

Unemployment Insurance Data Summary

Individual State Data

US Summary Tables

- Summary Benefits Data
- Summary Financial Data
- Benefits and Duration Data
- Summary Labor Force Data
- Wage and Tax Rate Data

Charts Glossary of data definitions Choose another quarter

The UI Data Summary is produced quarterly from state-reported data contained in the Unemployment Insurance Data Base (UIDB) as well as UI-related data from outside sources (e.g., Bureau of Labor Statistics data on employment and unemployment and U.S. Department of Treasury data on state UI trust fund activities). This data base is maintained by the Division of Fiscal and Actuarial Services, Office of Unemployment Insurance (OUI), U.S. Department of Labor.

This report is intended to provide the user with a quick overview of the status of the UI system at the national and state levels. Tables are provided for each state and many data items are repeated on summary tables which show all states together. The glossary gives the definition of each data item in the report. Except for recipiency rates, UCFE and UCX data is not included. Except for covered employment and wage data, which have a reporting/processing lag, all the data refers to the same quarter. This quarter is shown on the front cover and is also the first column heading on each individual state page. The year and quarter are indicated by the notation CYyyyy.q (e.g. CY1995.4). For many data items, the report shows -- in addition to the latest quarter -- data for the latest twelve months, the highest and lowest quarters historically, and the state's rank among all states. If a state has failed to report for a particular time period, estimated data are used; however, if the time period extends too far for reasonable estimates, blanks are displayed instead.

Your comments and suggestions are welcomed. For further information please contact Hyunchung Kim or Kevin Stapleton at the Division of Fiscal and Actuarial Services, Room S-4524, 200 Constitution Ave., NW, Washington, DC 20210. If you want quarterly copies mailed to you, add your name to the Data summary mailing list.

ATTENTION:

Now available on the Department of Labor, Office of Unemployment Insurance website, and by mail, is a new report called "Significant Measures of State Unemployment Insurance Tax Systems" (http://www.oui.doleta.gov/unemploy/finance.asp). This will be a yearly report containing a compilation of new and existing tax measures for each state, which is intended to provide users with the information necessary to evaluate and compare state UI tax systems. The report is produced by the Division of Fiscal and Actuarial Services in the Office of Unemployment Insurance and calendar years 2005 through 2014 are now available.

Charts Categories: 1st Quarter 2014

Data Summary Home Data Summary Glossary Data Summary Mailing List

OUI Homepage

Click on desired Chart Category to jump to that section:

Regular Benefits

Trust Fund Balance

Revenues

Regular AWBA

Initial Claims

Weeks Claimed

First Payments

Exhaustions

Summary Tables: 1st Quarter 2014

Data Summary Home Data Summary Glossary Data Summary Mailing List

OUI Homepage

Click on desired information to jump to that section:

Summary Benefits Data

Summary Financial Data

Benefits and Duration Data

Labor Force Information

Wage and Tax Rate Information

Regular Benefits Information by State for CYQ 2014.1

United States

4,448,278

2,349,756

42,264,681

36,122,305

827,112

43.7%

State	Initial Claims	First Payments	Weeks Claimed	Weeks Compensated	Exhaustions	Exhaustion Rate
Alabama	57,177	23,554	401,937	314.393	8,230	41.7%
Alaska	21,917	10,066	227,796	187.655	4,960	55.8%
Arizona	59,106	22,977	441,098	359.153	9,882	45.8%
Arkansas	40,192	18,458	360,659	284.560	7,200	37.9%
California	805,462	351,005	6,619,499	5.881.118	153,614	52.8%
Colorado	42,648	31,480	613,435	433.449	13,650	50.9%
Connecticut	69,196	49,751	812,138	785.683	13,129	39.2%
Delaware	11,502	5,910	125,201	118.849	2,415	47.9%
District of Columbia	9,174	5,850	143,081	123.137	3,781	53.4%
Florida	184,010	86,336	1,201,643	996.665	34,758	66.2%
Georgia	128,470	60,734	701,800	577.229	23,433	44.5%
Hawaii	22,874	7,841	142,716	125.820	2,747	35.1%
Idaho	26,359	14,608	210,262	170.080	3,705	29.4%
Illinois	173,534	130,569	2,338,451	2.111.882	37,739	40.3%
Indiana	77,225	44,872	718,589	634.707	10,766	31.6%
Iowa	45,646	37,400	482,772	468.332	8,221	30.6%
Kansas	41,257	19,609	356,212	259.005	6,242	40.4%
Kentucky	61,954	24,881	469,668	426.253	7,615	45.2%
Louisiana	27,775	14,130	269,985	214.343	5,136	30.7%
Maine	21,698	14,024	232,058	202.952	3,817	36.6%
Maryland	62,972	39,074	719,061	659.637	14,017	46.3%
Massachusetts	97,071	77,090	1,475,775	1.276.972	18,572	41.9%
Michigan	165,086	104,141	1,602,373	1.321.096	31,672	43.4%
Minnesota	70,398	48,524	1,051,068	802.849	14,270	40.4%
Mississippi	22,946	12,409	244,304	197.277	5,323	38.2%
Missouri	98,605	44,522	689,085	558.286	15,282	45.7%
Montana	16,286	8,409	182,205	147.051	3,255	44.0%
Nebraska	20,632	10,885	164,406	132.693	3,486	38.5%
Nevada	41,116	21,388	411,500	355.425	8,797	44.5%
New Hampshire	14,266	7,426	126,539	98.443	1,266	26.1%
New Jersey	141,456	101,359	2,033,759	1.823.776	41,519	45.2%
New Mexico	15,956	10,660	207,044	203.856	4,545	48.0%
New York	294,341	161,049	3,318,100		58,964	41.9%
North Carolina	78,537	43.498	887,222	2.867.934	22,081	46.6%
North Dakota	10,089	7.073	113,471	653.981	3,037	43.0%
				100.853		
Ohio	129,753	79,149	1,336,411	1.146.773	17,700	35.1%
Oklahoma	25,027 88,186	13,037	242,638	205.147	6,420	50.3% 43.0%
Oregon		32,832	645,428	560.708	11,503	
Pennsylvania	322,500	149,242	2,816,067	2.268.122	38,152	35.4%
Puerto Rico	26,883	16,685	390,416	348.765	11,614	58.7%
Rhode Island	24,896	13,737	222,480	199.966	4,008	41.2%
South Carolina	56,846	22,065	351,798	243.752	7,587	41.5%
South Dakota	4,036	2,902	47,981	42.126	292	16.8%
Tennessee	74,974	33,824	489,570	417.487	11,289	39.7%
Texas	213,817	112,509	2,042,350	1.737.022	53,070	48.1%
Utah	21,530	13,671	227,273	193.793	4,489	33.9%
Vermont	10,167	6,910	108,577	95.043	895	19.4%
Virgin Islands	655	457	10,987	9.777	322	50.8%
Virginia	72,583	33,997	631,352	517.142	14,684	48.0%
Washington	114,496	56,894	992,256	896.325	15,915	33.5%
West Virginia	22,079	18,766	299,310	267.286	4,171	32.5%
Wisconsin	154,878	67,434	1,242,893	1.034.982	16,529	31.9%
Wyoming	8,039	4,083	71,982	62.695	1,346	34.7%
TT '4 1 C4 4	4 440 270	2 2 40 556	10.061.601	26 122 205	007 110	42.70/

Financial Information by State for CYO 2014.1

Alabama Alaska Arizona	\$421,146		Total Wages*	(000)	Earned (000)		HCM+
	Ψτ41,1τ0	\$200,949	0.33	\$0	\$1,287	0.40	0.17
Arizona	\$246,543	\$336,629	2.69	\$0	\$2,067	1.27	0.66
	\$447,188	\$5,103	0.01	\$0	\$128	N.A.	N.A.
Arkansas	\$365,190	\$72,243	0.21	\$89,765	\$0	N.A.	N.A.
California	\$6,345,771	\$31,924	0.00	\$9,909,311	\$0	N.A.	N.A.
Colorado	\$715,050	\$481,670	0.49	\$0	\$3,110	N.A.	N.A.
Connecticut	\$865,697	\$35,865	0.04	\$575,856	\$0	N.A.	N.A.
Delaware	\$126,070	\$13,070	0.08	\$62,493	\$0	N.A.	N.A.
District of Columbia	\$160,994	\$273,446	0.83	\$0	\$1,689	0.89	0.49
Florida	\$2,080,829	\$794,496	0.30	\$0	\$4,883	0.30	0.16
Georgia	\$914,866	\$14,387	0.01	\$56,786	\$0	N.A.	N.A.
Hawaii	\$422,534	\$323,474	1.74	\$0	\$1,903	0.84	0.73
Idaho	\$285,434	\$414,047	2.31	\$0	\$2,446	N.A.	N.A.
Illinois	\$2,974,192	\$581,215	0.24	\$0	\$4,823	N.A.	N.A.
Indiana	\$751,060	\$4,797	0.01	\$1,358,315	\$0	N.A.	N.A.
Iowa	\$560,988	\$778,649	1.64	\$0	\$4,917	1.26	0.70
Kansas	\$417,965	\$60,926	0.12	\$0	\$507	0.18	0.10
Kentucky	\$529,049	\$0	0.00	\$647,210	\$0	N.A.	N.A.
Louisiana	\$254,250	\$803,775	1.19	\$0	\$4,814	1.26	0.40
Maine	\$180,524	\$264,223	1.64	\$0	\$1,685	0.98	0.65
Maryland	\$840,775	\$774,053	0.79	\$0 \$0	\$4,927	0.75	0.03
Massachusetts	\$1,875,173	\$401,738	0.79	\$0 \$0	\$3,431	0.73	0.00
			0.23	\$0 \$0	\$6,500	0.23 N.A.	0.00 N.A.
Michigan Minnegate	\$1,809,366	\$1,333,514		\$0 \$0			
Minnesota	\$1,462,301	\$1,020,619	0.98		\$0	0.78	0.56
Mississippi	\$223,700	\$503,449	1.67	\$0	\$2,991	1.62	0.87
Missouri	\$650,766	\$8,108	0.01	\$247,691	\$8,698	N.A.	N.A.
Montana	\$159,104	\$196,366	1.50	\$0	\$1,229	1.10	0.53
Nebraska	\$132,134	\$339,536	1.21	\$0	\$2,086	1.73	0.83
Nevada	\$1,132,600	\$69,146	0.16	\$0	\$0	N.A.	N.A.
New Hampshire	\$164,117	\$228,114	0.97	\$0	\$1,406	1.02	0.41
New Jersey	\$3,019,289	\$32,763	0.02	\$409,041	\$0	N.A.	N.A.
New Mexico	\$214,035	\$42,887	0.18	\$0	\$311	0.17	0.15
New York	\$3,205,385	\$11,989	0.00	\$3,233,447	\$0	N.A.	N.A.
North Carolina	\$1,286,627	\$221,840	0.15	\$1,674,699	\$0	N.A.	N.A.
North Dakota	\$108,800	\$143,026	0.89	\$0	\$926	1.09	0.45
Ohio	\$1,181,773	\$7,881	0.00	\$1,589,751	\$0	N.A.	N.A.
Oklahoma	\$563,344	\$1,083,803	1.96	\$0	\$6,458	1.98	1.43
Oregon	\$1,085,646	\$1,844,743	3.22	\$0	\$11,028	1.32	1.02
Pennsylvania	\$3,094,002	\$51,291	0.02	\$217,284	\$479	N.A.	N.A.
Puerto Rico	\$217,065	\$362,460	2.19	\$0	\$2,185	0.83	0.51
Rhode Island	\$262,320	\$119	0.00	\$125,163	\$0	N.A.	N.A.
South Carolina	\$472,706	\$168,351	0.29	\$456,512	\$0	N.A.	N.A.
South Dakota	\$44,167	\$59,406	0.55	\$0	\$379	1.15	0.58
Tennessee	\$598,056	\$729,622	0.76	\$0	\$4,471	0.78	0.37
Texas	\$2,603,240	\$1,113,217	0.23	\$0	\$7,622	N.A.	N.A.
Utah	\$366,968	\$658,079	1.56	\$0	\$3,954	1.40	0.79
Vermont	\$144,624	\$73,857	0.86	\$0	\$485	0.50	0.31
Virgin Islands	\$8,990	\$13,642	1.62	\$84,925	\$0	N.A.	N.A.
Virginia	\$790,105	\$138,831	0.09	\$0	\$1,109	0.21	0.11
Washington	\$1,399,765	\$2,943,354	2.42	\$0 \$0	\$0	1.16	0.66
West Virginia	\$215,379	\$55,312	0.27	\$0 \$0	\$481	0.31	0.13
Wisconsin	\$1,225,957	\$4,228	0.00	\$459,850	\$17,850	N.A.	N.A.
Wyoming	\$138,033	\$287,557	3.05	\$0	\$1,729	2.12	1.02
United States	\$49,761,651	\$20,413,790	0.38	\$21,198,098	\$124,994	N.A.	N.A.

⁺ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages; Second and third quarter issues publish measure based on actual wages.

N.A.: Not Applicable -- These states have outstanding debt which may include bond debt exceeding their fund balances

^{*} Based on extrapolated wages for the most recent 12 months.

Benefits and Duration Information by State for CYQ 2014.1

Alabama S44,046 50 S251,68 15.4 Alaska S46,046 50 S251,68 18.5 Arizona S79,169 52 S223,86 16.0 Arkanas S77,364 50 S28,975 14.8 California S1,646,898 539 S299,67 18.2 Colorado S152,387 S1 S357,69 14.7 Connecticut \$25,5767 50 S351,45 18.1 Delaware S28,636 \$0 \$246,66 20.7 Delaware S28,636 \$0 \$280,60 \$12.1 Union S28,790 \$18 \$377,44 \$10 \$253,93 \$15.5 Delaware S28,90 \$18,90 \$20,90 \$15.5 Delaware S28,90 \$19,90 \$18,90 \$19,90 \$18,90 \$19,90 \$10,9	State	Regular Benefits Paid (000)	Extended Benefits Paid (000)	AWBA	Average Duration	Avg Benefits per First Payment
Arizona \$79,169 \$2 \$223.86 16.0 Arixanas \$77,364 \$ \$0 \$289.75 14.8 Arixanas \$77,364 \$ \$0 \$289.75 14.8 Arixanas \$77,364 \$ \$0 \$289.75 14.8 Arixanas \$7,364 \$ \$0 \$289.67 18.2 Colorado \$152.387 \$1 \$357.69 14.7 Colorado \$258.636 \$0 \$351.45 18.1 Colorado \$228.636 \$0 \$3246.66 \$20.7 Colorado \$25.636 \$0 \$246.66 \$20.7 Colorado \$252.962 \$40 \$137.14 \$16.2 Colorado \$232.962 \$40 \$137.14 \$16.2 Colorado \$232.962 \$40 \$137.14 \$16.2 Colorado \$232.962 \$40 \$137.14 \$16.2 Colorado \$45.423 \$0 \$3280.69 \$12.1 Colorado \$159.124 \$10 \$253.93 \$15.5 Colorado \$45.423 \$0 \$335.03 \$13.4 Colorado \$159.124 \$10 \$353.03 \$13.4 Colorado \$45.423 \$0 \$353.03 \$13.4 Colorado \$45.423 \$0 \$353.03 \$13.4 Colorado \$45.423 \$0 \$353.03 \$13.4 Colorado \$159.124 \$10 \$353.03 \$13.4 Colorado \$44.425 \$10 \$388.00 \$288.00 \$15.3 Colorado \$44.425 \$10 \$388.00 \$328.00 \$14.9 Colorado \$44.425 \$10 \$388.00 \$320.54 \$13.3 Colorado \$44.425 \$10 \$320.54 \$13.3 Colorado \$44.425 \$10 \$320.54 \$13.3 Colorado \$44.425 \$10 \$10 \$14.9 Colorado \$44.425 \$10	Alabama	\$64,688	\$1	\$209.54	15.4	\$3,148
Arkanasa \$77,364 \$90 \$289,75 \$14.8 \$\ \text{califormia}\$ \$1,464,089 \$39 \$299,67 \$18.2 \$\ \text{colorado}\$\$ \$152,387 \$11 \$357,69 \$14.7 \$\ \text{colorado}\$\$\$ \$152,387 \$11 \$357,69 \$14.7 \$\ \text{colorado}\$	Alaska	\$46,046	\$0	\$251.68	18.5	\$4,505
California \$1,646,989 \$39 \$299,67 18.2 Colorado \$152,387 \$1 \$357,69 14.7 Colorado \$152,387 \$1 \$357,69 14.7 Delaware \$28,636 \$0 \$246,66 20.7 Solivatica Columbia \$35,636 \$4 \$297,61 18.9 Fortida \$222,962 \$40 \$137,14 16.2 Sorgia \$147,717 \$0 \$268,41 \$10 Idaho \$45,423 \$0 \$280,69 \$12,1 Idaho \$45,423 \$0 \$280,69 \$12,1 Illinois \$708,879 \$18 \$337,41 \$17.8 Midiana \$159,611 \$0 \$353,03 \$13.4 Kamasa \$88,972 \$0 \$351,69 \$15.6 Kemucky \$119,038 \$0 \$289,05 \$2.5 Kemucky \$119,038 \$0 \$280,05 \$2.5 Kemucky \$119,038 \$0 \$280,05	Arizona	\$79,169	\$2	\$223.86	16.0	\$3,479
Salarado	Arkansas	\$77,364	\$0	\$289.75	14.8	\$4,027
Somecticut \$256,767 \$0 \$351,45 18.1	California	\$1,646,989	\$39	\$299.67	18.2	\$5,175
belaware \$28,636 \$0 \$246.66 20.7 histrict of Columbia \$355,636 \$4 \$297.61 18.9 fordia \$232.962 \$40 \$137.14 \$62 icorgia \$147.717 \$0 \$268.41 \$11.0 faawaii \$52,534 \$0 \$280.69 \$12.1 falabio \$45,423 \$0 \$280.69 \$12.1 lilinois \$708.879 \$18 \$337.41 \$7.8 uddiana \$159,611 \$0 \$255.93 \$15.5 owa \$119,611 \$0 \$353.03 \$13.4 camsas \$68,972 \$0 \$351.69 \$1.56 centucky \$119,038 \$0 \$289.05 \$21.5 ouisiana \$44,752 \$0 \$210.95 \$15.3 taine \$57,086 \$0 \$288.20 \$14.9 farylayland \$208,353 \$5 \$327.34 \$17.4 fischigan \$379,794 \$0 \$283.14	Colorado	\$152,387	\$1	\$357.69	14.7	\$5,185
District of Columbia \$35,636 \$4 \$297.61 18.9 Diorida \$222,962 \$40 \$137.14 16.2 Diorida \$322,962 \$40 \$137.14 16.2 Diorida \$322,962 \$40 \$137.14 16.2 Diorida \$322,962 \$40 \$3137.14 16.2 Diorida \$322,962 \$40 \$3457.14 11.0 Dawaii \$52,534 \$90 \$429.24 16.7 Daho \$454,423 \$90 \$280.69 12.1 Daho \$454,23 \$90 \$280.69 12.1 Daho \$454,243 \$10 \$253.93 15.5 Dawa \$159,124 \$10 \$253.93 15.5 Dawa \$159,124 \$10 \$253.93 15.5 Dawa \$159,611 \$90 \$353.03 13.4 Damasa \$88,972 \$90 \$331.69 15.6 Damasa \$44,752 \$90 \$210.95 15.3 Dama \$57,086 \$90 \$288.05 14.9 Damasa \$44,752 \$90 \$210.95 15.3 Dama \$57,086 \$90 \$288.20 14.9 Damasa \$44,772 \$90 \$433.14 17.3 Damasa \$544,477 \$90 \$433.14 17.3 Damasa \$302,726 \$90 \$338.77 17.0 Damasa \$302,726 \$90 \$386.77 17.0 Damasa \$302,726 \$90 \$386.77 17.0 Damasa \$340,460 \$90 \$386.77 17.0 Damasa \$40,460 \$90 \$390.75 17.4 Debrace \$40,460 \$90 \$390.75 17.4 Debrace \$11,233 \$90 \$245.59 14.4 Damasa \$40,460 \$90 \$303.75 17.4 Debrace \$17.4 \$18.8 Debrace \$106,004 \$90 \$311.55 17.3 Debrace \$166,004 \$90 \$311.55 17.3 Debrace \$18.9 Debrace \$18.9 Debrace \$18.9 Debrace \$19.97 \$90 \$221.64 Debrace \$19.9 Debrace \$19.97 \$90 \$32.07.74 Debrace \$18.9 Debrace \$19.97 \$90 \$32.07.4 Debrace \$19.9 Debrace \$19.97 \$90 \$32.18 Debrace \$19.97 \$90 \$32.23.4 Debrace \$19.97 \$90 \$32.23.8 D	Connecticut	\$256,767	\$0	\$351.45	18.1	\$5,797
forrida \$232,962 \$40 \$137,14 16.2 corgia \$147,717 \$0 \$268,41 \$11.0 talwaii \$52,514 \$0 \$249,24 16.7 talho \$45,423 \$0 \$280,69 \$12.1 tinois \$708,879 \$18 \$337,41 \$17.8 udiana \$159,611 \$0 \$353,03 \$15.5 owa \$159,611 \$0 \$353,03 \$13.4 assass \$88,972 \$0 \$351,69 \$15.6 centucky \$119,038 \$0 \$228,905 \$21.5 ouisiana \$44,752 \$0 \$210,95 \$15.3 faine \$57,086 \$0 \$288,20 \$14.9 faryland \$208,533 \$5 \$227,34 \$17.4 fassachusetts \$541,477 \$0 \$433,14 \$17.3 fichichigan \$379,794 \$0 \$296,54 \$13.3 filmesota \$30,2726 \$0 \$386,77	elaware	\$28,636	\$0	\$246.66	20.7	\$4,967
Secretar S147,717 S0 S268.41 11.0 S269.69 12.1 S269.69	District of Columbia	\$35,636	\$4	\$297.61	18.9	\$5,509
tawaii \$52,534 \$0 \$429,24 16.7 labio \$45,423 \$0 \$280,69 12.1 liniois \$708,879 \$18 \$337.41 17.8 ndiana \$159,124 \$10 \$253,93 15.5 owa \$159,611 \$0 \$353,03 13.4 tamass \$88,972 \$0 \$351,69 15.6 tentucky \$119,038 \$0 \$289,05 21.5 ouisiana \$44,752 \$0 \$210,95 15.3 fainine \$57,086 \$0 \$288,20 14.9 faryland \$208,353 \$5 \$327,34 17.4 fassachusetts \$541,477 \$0 \$433,14 17.3 fichighan \$379,794 \$0 \$433,14 17.3 finessori \$312,233 \$0 \$245,59 14.4 fontana \$40,40 \$0 \$30,375 17.4 febraska \$37,811 \$0 \$289,57 12.6	lorida	\$232,962	\$40	\$137.14	16.2	\$3,748
Inhio \$45,423 \$0 \$280.69 12.1 Innois \$708,879 \$18 \$337.41 17.8 didina \$159,124 \$10 \$253.33 15.5 owa \$159,611 \$0 \$353.03 13.4 amas \$88,972 \$0 \$351.09 15.6 entucky \$119,038 \$0 \$289.05 21.5 ouisiana \$44,752 \$0 \$210,95 15.3 laine \$57,086 \$0 \$288.20 14.9 taryland \$208,533 \$5 \$327.34 17.4 fassachusetts \$841,477 \$0 \$433.14 17.3 fishigan \$379,794 \$0 \$296.54 13.3 finessori \$311,233 \$0 \$245.59 14.4 fostasispipi \$37,444 \$0 \$196.84 15.8 fississipi \$37,811 \$0 \$245.59 14.4 fontatan \$40,400 \$0 \$303.75 17.4 <td>eorgia</td> <td>\$147,717</td> <td>\$0</td> <td>\$268.41</td> <td>11.0</td> <td>\$2,821</td>	eorgia	\$147,717	\$0	\$268.41	11.0	\$2,821
linois \$708,879 \$18 \$337.41 17.8 udiana \$159,124 \$10 \$253,93 15.5 swa \$159,611 \$0 \$353,03 13.4 ansas \$88,972 \$0 \$351,69 15.6 centucky \$119,038 \$0 \$299,05 21.5 cuisiana \$44,752 \$0 \$210,95 15.3 faire \$57,086 \$0 \$288,20 14.9 faryland \$208,353 \$5 \$327,34 17.4 fassachusetts \$541,477 \$0 \$433,14 17.3 flichigan \$379,794 \$0 \$296,54 13.3 finesota \$302,726 \$0 \$386,77 17.0 flississippi \$37,444 \$0 \$196,84 15.8 flissouri \$131,233 \$0 \$245,59 14.4 fontana \$40,60 \$0 \$303,75 17.4 febraska \$37,811 \$0 \$298,87 12.6	Iawaii	\$52,534	\$0	\$429.24	16.7	\$6,860
ndiana \$159,124 \$10 \$253,93 15.5	laho	\$45,423	\$0	\$280.69	12.1	\$3,084
awa \$159,611 \$0 \$353,03 13.4 amasa \$88,972 \$0 \$351,69 15.6 entucky \$119,038 \$0 \$289,05 21.5 ouisiana \$44,752 \$0 \$210,95 15.3 laine \$57,086 \$0 \$288,20 14.9 karyland \$208,353 \$5 \$327,34 17.4 kassachusetts \$541,477 \$0 \$433,14 17.3 lichigan \$379,794 \$0 \$296,54 13.3 limesota \$302,726 \$0 \$386,77 17.0 lississispip \$37,444 \$0 \$196,84 15.8 lissouri \$131,233 \$0 \$245,59 14.4 lontana \$40,460 \$0 \$303,75 17.4 ebraska \$378,11 \$0 \$289,87 12.6 evada \$106,004 \$0 \$311,55 17.3 ew Jersey \$705,781 \$18 \$40,62 15.0 <td>linois</td> <td>\$708,879</td> <td>\$18</td> <td>\$337.41</td> <td>17.8</td> <td>\$5,754</td>	linois	\$708,879	\$18	\$337.41	17.8	\$5,754
ansas \$88,972 \$0 \$351.69 \$15.6 entucky \$119.038 \$0 \$289.05 \$21.5 entucky \$119.038 \$0 \$289.05 \$21.5 entucky \$119.038 \$0 \$289.05 \$21.5 entucky \$119.038 \$0 \$289.05 \$15.3 entucky \$14.752 \$0 \$0 \$210.95 \$15.3 entucky \$14.752 \$0 \$0 \$210.95 \$15.3 entucky \$14.9 entucky \$14.9 entucky \$14.9 entucky \$14.9 entucky \$14.9 entucky \$14.9 entucky \$14.0 \$208.353 \$15 \$327.34 \$17.4 entuckets \$541.477 \$0 \$433.14 \$17.3 entuckets \$541.477 \$0 \$133.14 \$17.3 entuckets \$1541.477 \$0 \$133.6 entuckets \$130.2726 \$0 \$0 \$386.77 \$17.0 entuckets \$131.233 \$0 \$196.84 \$15.8 entuckets \$15.8 entuckets \$131.233 \$0 \$196.84 \$15.8 entuckets \$131.233 \$0 \$196.84 \$15.8 entuckets \$131.233 \$0 \$245.59 \$14.4 entuckets \$131.233 \$0 \$245.59 \$14.4 entuckets \$106.004 \$0 \$303.75 \$17.4 elebraska \$37.811 \$0 \$289.87 \$12.6 entuckets \$106.004 \$0 \$311.55 \$17.3 entuckets \$106.004 \$0 \$311.55 \$17.3 entuckets \$15.0 e	ndiana	\$159,124	\$10	\$253.93	15.5	\$3,739
centucky \$119,038 \$0 \$289,05 \$21,5 outsiana \$44,752 \$0 \$210,95 15,3 daine \$57,086 \$0 \$288,20 14,9 faryland \$208,353 \$5 \$327,34 17.4 fassachusetts \$541,477 \$0 \$433,14 17.3 flichigan \$379,794 \$0 \$296,54 13.3 flissinsispin \$37,444 \$0 \$366,77 17.0 flississippi \$37,444 \$0 \$196,84 15.8 flissouri \$131,233 \$0 \$245,59 14.4 florataa \$40,60 \$0 \$303,375 17.4 febraska \$37,811 \$0 \$289,87 12.6 few data \$106,004 \$0 \$311,55 17.3 few Hersey \$705,781 \$158 \$409,52 18.9 few Mexico \$59,758 \$0 \$29,81 18.3 few York \$842,309 \$3 \$307,74	owa	\$159,611	\$0	\$353.03	13.4	\$4,394
ouisiana \$44,752 \$0 \$210.95 \$15.3 latine \$570.86 \$0 \$288.20 \$14.9 faryland \$208.353 \$5 \$327.34 \$17.4 fassachusetts \$541.477 \$0 \$433.14 \$17.3 fichigan \$379.794 \$0 \$296.54 \$13.3 finnesota \$302.726 \$0 \$386.77 \$17.0 fississispipi \$37.444 \$0 \$186.65 \$16.3 \$18.3 fississispipi \$37.444 \$0 \$18.6 \$18.6 \$11.5 for the part of th	ansas	\$88,972	\$0	\$351.69	15.6	\$5,219
faine \$57,086 \$0 \$288.20 14.9 faryland \$208.353 \$5 \$327.34 17.4 fassachusetts \$541,477 \$0 \$43.14 17.3 fichigan \$379,794 \$0 \$296.54 13.3 finnesota \$302,726 \$0 \$386.77 17.0 fississippi \$37,444 \$0 \$196.84 15.8 fissouri \$131,233 \$0 \$245.59 14.4 fontana \$40,460 \$0 \$303.75 17.4 febraska \$37,811 \$0 \$289.87 12.6 febraska \$37,811 \$0 \$329.81 18.3 febrasky \$705,781 \$158 \$409.52 18.9 febrasky \$705,781 \$158 \$409.52 18.9 febrasky \$705,781 \$158 \$409.52 18.9 febrasky \$33 \$307.74 18.9 febrasky \$33 \$307.74 18.9 febrasky \$42,193 \$0 \$420.66 12.5 febrasky \$42,193 \$0 \$420.66 12.5 febrasky \$42,193 \$0 \$420.66 12.5 febrasky \$42,193 \$0 \$304.65 16.3 febrasky \$41,378 \$0 \$340.65 16.3 febrasky \$41,378 \$0 \$347.00 16.2 febrasky \$41,378 \$0 \$347.00 16.2 febrasky \$41,378 \$0 \$347.00 16.2 febraske \$41,378 \$0 \$347.00 16.2 febraske \$41,378 \$0 \$324.45 12.6 febraske \$41,378 \$0 \$324.45 1	Centucky	\$119,038	\$0	\$289.05	21.5	\$6,055
faryland \$208,353 \$5 \$327,34 17,4 fassachusetts \$541,477 \$0 \$433,14 17,3 flichigan \$379,794 \$0 \$386,77 17,0 flississippi \$37,444 \$0 \$196,84 15,8 flissouri \$131,233 \$0 \$245,59 14,4 fontana \$40,460 \$0 \$303,75 17,4 febraska \$37,811 \$0 \$289,87 12,6 fewdad \$106,004 \$0 \$311,55 17,3 few Hampshire \$26,870 \$0 \$281,62 15,0 few Hersey \$705,781 \$158 \$409,52 18,9 few Mexico \$59,758 \$0 \$299,81 18,3 few York \$842,309 \$3 \$307,74 18,9 forth Dakota \$42,193 \$0 \$420,66 12,5 bhio \$373,840 \$18 \$331,01 16,4 bklahoma \$61,174 \$0 \$304,6	ouisiana	\$44,752	\$0	\$210.95	15.3	\$3,147
fassachusetts \$541,477 \$0 \$433.14 17.3 flichigan \$379,794 \$0 \$296,54 13.3 flinesota \$302,726 \$0 \$386,77 17.0 fississispipi \$37,444 \$0 \$196,84 15.8 flissouri \$131,233 \$0 \$245.59 14.4 fontana \$40,460 \$0 \$303.75 17.4 ebraska \$37,811 \$0 \$289.87 12.6 evada \$106,004 \$0 \$311.55 17.3 ew Hampshire \$26,870 \$0 \$281.62 15.0 few Jersey \$705,781 \$158 \$409.52 18.9 few Mexico \$59,758 \$0 \$299.81 18.3 few York \$842,309 \$3 \$307.74 18.9 forth Carolina \$146,610 \$3 \$229.27 17.8 forth Dakota \$42,193 \$0 \$420.66 12.5 bibio \$373,840 \$18 <td< td=""><td>Iaine</td><td>\$57,086</td><td>\$0</td><td>\$288.20</td><td>14.9</td><td>\$4,149</td></td<>	I aine	\$57,086	\$0	\$288.20	14.9	\$4,149
fichigan \$379,794 \$0 \$296.54 13.3 filmesota \$302,726 \$0 \$0 \$386.77 17.0 filsissispipi \$37,444 \$0 \$196.84 15.8 filsisouri \$131,233 \$0 \$245.59 14.4 fontana \$40,460 \$0 \$303.75 17.4 febraska \$37,811 \$0 \$289.87 12.6 febraska \$37,811 \$0 \$299.87 12.6 febraska \$37,811 \$0 \$299.87 12.6 febraska \$37,811 \$0 \$299.81 18.9 febrasky \$705,781 \$188 \$409.52 18.9 febrasky \$705,781 \$188 \$409.52 18.9 febrasky \$30 \$299.81 18.3 febrasky \$40,52 \$18.9	I aryland	\$208,353	\$5	\$327.34	17.4	\$5,533
finnesota \$302,726 \$0 \$386.77 17.0 fississippi \$37,444 \$0 \$196.84 15.8 fississippi \$37,444 \$0 \$196.84 15.8 fississippi \$37,444 \$0 \$245.59 14.4 foruna \$40,460 \$0 \$303.75 17.4 febraska \$37,811 \$0 \$289.87 12.6 fevada \$106,004 \$0 \$311.55 17.3 few Harger \$26,870 \$0 \$281.62 15.0 few Jersey \$705,781 \$158 \$409.52 18.9 few York \$842,309 \$3 \$307.74 18.9 forth Carolina \$146,610 \$3 \$229.27 17.8 forth Carolina \$614,610 \$3	lassachusetts	\$541,477	\$0	\$433.14	17.3	\$7,271
filmesota \$302,726 \$0 \$386.77 17.0 lississippi \$37,444 \$0 \$196.84 15.8 lississippi \$37,444 \$0 \$196.84 15.8 lissouri \$131,233 \$0 \$245.59 14.4 chortana \$40,460 \$0 \$303.75 17.4 cebraska \$37,811 \$0 \$289.87 12.6 evada \$106,004 \$0 \$311.55 17.3 ew Harse \$26,870 \$0 \$281.62 15.0 ew Jersey \$705,781 \$158 \$409.52 18.9 ew Mexico \$59,758 \$0 \$299.81 18.3 ew York \$842,309 \$3 \$307.74 18.9 orth Carolina \$146,610 \$3 \$229.27 17.8 orth Dakota \$42,193 \$0 \$420.66 12.5 ibio \$373,840 \$18 \$331.01 16.4 kklahoma \$61,174 \$0 \$304.65	Iichigan	\$379,794		\$296.54	13.3	\$3,782
fississippi \$37,444 \$0 \$196.84 15.8 fissouri \$131,233 \$0 \$245.59 14.4 fontana \$40,460 \$0 \$303.75 17.4 febraska \$37,811 \$0 \$289.87 12.6 fewada \$106,004 \$0 \$311.55 17.3 few Hampshire \$26,870 \$0 \$281.62 15.0 few Jersey \$705,781 \$158 \$409.52 18.9 few Mexico \$59,758 \$0 \$299.81 18.3 few York \$842,309 \$3 \$307.74 18.9 forth Carolina \$146,610 \$3 \$229.27 17.8 forth Dakota \$42,193 \$0 \$420.66 12.5 fibio \$373,840 \$18 \$331.01 16.4 fixlana \$61,174 \$0 \$304.65 16.3 fergon \$169,644 \$1 \$312.96 18.2 fermsylvania \$781,632 \$23 \$370.	•	\$302,726		\$386.77	17.0	\$6,281
filssouri \$131,233 \$0 \$245.59 14.4 fontana \$40,460 \$0 \$303.75 17.4 febraska \$37,811 \$0 \$289.87 12.6 fewdad \$106,004 \$0 \$311.55 17.3 few Hampshire \$26,870 \$0 \$281.62 15.0 few Hersey \$705,781 \$158 \$409.52 18.9 few Mexico \$59,758 \$0 \$299.81 18.3 few York \$842,309 \$3 \$307.74 18.9 forth Dakota \$442,193 \$0 \$420.66 12.5 febrio \$373,840 \$18 \$331.01 16.4 feblo \$373,840 \$18 \$331.01 16.4 feblo \$373,840 \$18 \$331.01 16.4 feblo \$373,840 \$18 \$31.296 18.2 ennsylvania \$61,63 \$67,296 \$0 \$347.00 16.2 outh Carolina \$67,296 \$0	Iississippi					\$2,966
Inditional \$40,460 \$0 \$303.75 17.4 febraska \$37,811 \$0 \$289.87 12.6 fewada \$106,004 \$0 \$311.55 17.3 few Hampshire \$26,870 \$0 \$281.62 15.0 few Jersey \$705,781 \$158 \$409.52 18.9 few Mexico \$59,758 \$0 \$299.81 18.3 forth Carolina \$146,610 \$3 \$207.71 17.8 forth Dakota \$42,193 \$0 \$420.66 12.5 principal Silona \$41,174 \$0 \$304.65 16.3 pregon \$169,644 \$1 \$312.96 18.2 emsylvania \$781,632	* *					\$3,340
debraska \$37,811 \$0 \$289.87 12.6 devada \$106,004 \$0 \$311.55 17.3 dew Hampshire \$26,870 \$0 \$281.62 15.0 dew Jersey \$705,781 \$158 \$409.52 18.9 dew Mexico \$59,758 \$0 \$299.81 18.3 dew York \$842,309 \$3 \$307.74 18.9 forth Carolina \$146,610 \$3 \$229.27 17.8 forth Dakota \$42,193 \$0 \$420.66 12.5 thio \$373,840 \$18 \$331.01 16.4 klahoma \$61,174 \$0 \$304.65 16.3 tregon \$169,644 \$1 \$312.96 18.2 ennsylvania \$781,632 \$23 \$370.41 17.0 uerto Rico \$441,378 \$0 \$120.34 21.6 chode Island \$67,296 \$0 \$347.00 16.2 outh Dakota \$12,312 \$0	Iontana			\$303.75	17.4	\$4,606
fevada \$106,004 \$0 \$311.55 17.3 few Hampshire \$26,870 \$0 \$281.62 15.0 few Jersey \$705,781 \$158 \$409.52 18.9 few Mexico \$59,758 \$0 \$299.81 18.3 few York \$842,309 \$3 \$307.74 18.9 forth Carolina \$146,610 \$3 \$229.27 17.8 forth Carolina \$442,193 \$0 \$420.66 12.5 phio \$373,840 \$18 \$331.01 16.4 bklahoma \$61,174 \$0 \$304.65 16.3 pregon \$169,644 \$1 \$312.96 18.2 ennsylvania \$781,632 \$23 \$370.41 17.0 uerto Rico \$41,378 \$0 \$120.34 21.6 hode Island \$67,296 \$0 \$347.00 16.2 outh Carolina \$57,573 \$0 \$227.45 12.6 outh Dakota \$12,312 \$0	lebraska					\$3,461
few Hampshire \$26,870 \$0 \$281.62 15.0 few Jersey \$705,781 \$158 \$409.52 18.9 few Mexico \$59,758 \$0 \$299.81 18.3 few York \$842,309 \$3 \$307.74 18.9 forth Carolina \$146,610 \$3 \$229.27 17.8 forth Dakota \$42,193 \$0 \$420.66 12.5 bitio \$373,840 \$18 \$331.01 16.4 bix Alahoma \$61,174 \$0 \$304.65 16.3 bregon \$169,644 \$1 \$312.96 18.2 eensylvania \$781,632 \$23 \$370.41 17.0 uerto Rico \$41,378 \$0 \$120.34 21.6 chode Island \$67,296 \$0 \$347.00 16.2 outh Carolina \$57,573 \$0 \$227.45 12.6 outh Dakota \$12,312 \$0 \$297.10 14.9 eenessee \$91,697 \$0						\$5,188
few Jersey \$705,781 \$158 \$409,52 18.9 few Mexico \$59,758 \$0 \$299.81 18.3 few York \$842,309 \$3 \$307.74 18.9 forth Carolina \$146,610 \$3 \$229.27 17.8 forth Dakota \$42,193 \$0 \$420.66 12.5 phio \$373,840 \$18 \$331.01 16.4 klahoma \$61,174 \$0 \$304.65 16.3 bregon \$169,644 \$1 \$312.96 18.2 gennsylvania \$781,632 \$23 \$370.41 17.0 uerto Rico \$41,378 \$0 \$120.34 21.6 hode Island \$67,296 \$0 \$347.00 16.2 outh Carolina \$57,573 \$0 \$247.45 12.6 outh Dakota \$12,312 \$0 \$297.10 14.9 eenesse \$91,697 \$0 \$223.44 15.0 eexas \$588,681 \$2 \$35						\$4,132
New Mexico \$59,758 \$0 \$299.81 18.3 New York \$842,309 \$3 \$307.74 18.9 North Carolina \$146,610 \$3 \$229.27 17.8 North Dakota \$42,193 \$0 \$420.66 12.5 Ohio \$373,840 \$18 \$331.01 16.4 Oklahoma \$61,174 \$0 \$304.65 16.3 Oregon \$169,644 \$1 \$312.96 18.2 ennsylvania \$781,632 \$23 \$370.41 17.0 uerto Rico \$41,378 \$0 \$120.34 21.6 chode Island \$67,296 \$0 \$347.00 16.2 outh Carolina \$57,573 \$0 \$247.45 12.6 outh Dakota \$12,312 \$0 \$297.10 14.9 vennessee \$91,697 \$0 \$223.44 15.0 exas \$588,681 \$2 \$353.53 16.0 Itah \$66,960 \$0 \$352.41 <td>•</td> <td></td> <td></td> <td></td> <td></td> <td>\$7,142</td>	•					\$7,142
Rew York \$842,309 \$3 \$307.74 18.9 Rorth Carolina \$146,610 \$3 \$229.27 17.8 Rorth Dakota \$42,193 \$0 \$420.66 12.5 Ohio \$373,840 \$18 \$331.01 16.4 Oklahoma \$61,174 \$0 \$304.65 16.3 Oregon \$169,644 \$1 \$312.96 18.2 Jeennsylvania \$781,632 \$23 \$370.41 17.0 Juerto Rico \$41,378 \$0 \$120.34 21.6 Schode Island \$67,296 \$0 \$347.00 16.2 Jouth Carolina \$57,573 \$0 \$247.45 12.6 Jouth Dakota \$12,312 \$0 \$297.10 14.9 Jennessee \$91,697 \$0 \$223.44 15.0 Jeas \$588,681 \$2 \$353.53 16.0 Juliah \$66,960 \$0 \$328.26 14.1 Vermont \$29,724 \$0 \$328.	•					\$5,450
Rorth Carolina \$146,610 \$3 \$229,27 17.8 Rorth Dakota \$42,193 \$0 \$420,66 12.5 Ohio \$373,840 \$18 \$331.01 16.4 Oklahoma \$61,174 \$0 \$304.65 16.3 Oregon \$169,644 \$1 \$312.96 18.2 Jennsylvania \$781,632 \$23 \$370.41 17.0 Jennsylvania \$672,96 \$0 \$120.34 21.6 Jehode Island \$67,296 \$0 \$347.00 16.2 Jennsylvania \$57,573 \$0 \$227.45 12.6 Jennsylvania \$12,312 \$0 \$297.10 14.9 Jennsylvania \$16,97						\$5,524
Borth Dakota \$42,193 \$0 \$420.66 12.5 Ohio \$373,840 \$18 \$331.01 16.4 Oklahoma \$61,174 \$0 \$304.65 16.3 Oregon \$169,644 \$1 \$312.96 18.2 Jeensylvania \$781,632 \$23 \$370.41 17.0 Juerto Rico \$41,378 \$0 \$120.34 21.6 Chode Island \$67,296 \$0 \$347.00 16.2 Jouth Carolina \$57,573 \$0 \$247.45 12.6 Jouth Dakota \$12,312 \$0 \$297.10 14.9 Jennessee \$91,697 \$0 \$223.44 15.0 Joe Sexas \$588,681 \$2 \$353.53 16.0 Jotah \$66,960 \$0 \$352.41 13.4 Jermont \$29,724 \$0 \$328.26 14.1 Virginia \$149,403 \$0 \$296.99 16.5 Vashington \$327,494 \$11 \$387.0						\$4,756
Shio \$373,840 \$18 \$331.01 16.4 Oklahoma \$61,174 \$0 \$304.65 16.3 Oklahoma \$61,174 \$0 \$304.65 16.3 Oklahoma \$169,644 \$1 \$312.96 18.2 Oklahoma \$781,632 \$23 \$370.41 17.0 Oklahoma \$781,632 \$23 \$370.41 17.0 Oklahoma \$67,296 \$0 \$120.34 \$21.6 Oklahode Island \$67,296 \$0 \$347.00 16.2 Oklahode Island \$67,296 \$0 \$347.00 16.2 Oklahode Island \$57,573 \$0 \$247.45 12.6 Oklahode Island \$12,312 \$0 \$297.10 14.9 Oklahode \$12,312 \$0 \$297.10 14.9 Oklahode \$12,312 \$0 \$23.44 15.0 Oklahode \$12,312 \$0 \$353.53 16.0 Oklahode \$12,312 \$0 \$353.53 16.0 Oklahode \$12,312 \$0 \$352.41 13.4 Oklahode \$12,312 \$0						\$5,053
kklahoma \$61,174 \$0 \$304.65 16.3 bregon \$169,644 \$1 \$312.96 18.2 ennsylvania \$781,632 \$23 \$370.41 17.0 uerto Rico \$41,378 \$0 \$120.34 21.6 chode Island \$67,296 \$0 \$347.00 16.2 outh Carolina \$57,573 \$0 \$247.45 12.6 outh Dakota \$12,312 \$0 \$297.10 14.9 eennessee \$91,697 \$0 \$223.44 15.0 exas \$588,681 \$2 \$353.53 16.0 tah \$66,960 \$0 \$352.41 13.4 fermont \$29,724 \$0 \$328.26 14.1 firgini Islands \$2,969 \$0 \$321.83 18.3 firginia \$149,403 \$0 \$296.99 16.5 Vashington \$327,494 \$11 \$387.01 16.0 Visconsin \$274,521 \$40 \$290.33 <td></td> <td>. ,</td> <td></td> <td></td> <td></td> <td>\$5,184</td>		. ,				\$5,184
oregon \$169,644 \$1 \$312.96 18.2 ennsylvania \$781,632 \$23 \$370.41 17.0 uerto Rico \$41,378 \$0 \$120.34 21.6 chode Island \$67,296 \$0 \$347.00 16.2 outh Carolina \$57,573 \$0 \$247.45 12.6 outh Dakota \$12,312 \$0 \$297.10 14.9 eennessee \$91,697 \$0 \$223.44 15.0 eexas \$588,681 \$2 \$353.53 16.0 Itah \$66,960 \$0 \$352.41 13.4 Germont \$29,724 \$0 \$328.26 14.1 Grigin Islands \$2,969 \$0 \$321.83 18.3 Griginia \$149,403 \$0 \$296.99 16.5 Vashington \$327,494 \$11 \$387.01 16.0 Vest Virginia \$71,654 \$1 \$277.77 15.6 Visconsin \$274,521 \$40 \$290						\$4,748
rennsylvania \$781,632 \$23 \$370.41 17.0 ruerto Rico \$41,378 \$0 \$120.34 21.6 ruerto Rico \$41,378 \$0 \$120.34 21.6 ruerto Rico \$41,378 \$0 \$347.00 16.2 ruerto Rico \$41,378 \$0 \$347.00 16.2 ruerto Rico \$57,573 \$0 \$247.45 12.6 ruerto Rico \$12,312 \$0 \$297.10 14.9 ruerto Rico \$91,697 \$0 \$223.44 15.0 ruerto \$10,000 \$0 \$353.53 16.0 ruerto \$10,000 \$0 \$352.41 13.4 ruerto Rico \$10,000 \$0 \$328.26 14.1 ruerto Rico \$149,403 \$0 \$321.83 18.3 ruerto Rico \$149,403 \$0 \$296.99 16.5 ruerto \$149,403 \$0 \$296.99 16.5 ruerto \$149,403 \$0 \$296.99 16.5 ruerto Rico \$149,403 \$0 \$296.99 16.5 ru						\$5,586
Puerto Rico \$41,378 \$0 \$120.34 21.6 Chode Island \$67,296 \$0 \$347.00 16.2 Outh Carolina \$57,573 \$0 \$247.45 12.6 Outh Dakota \$12,312 \$0 \$297.10 14.9 Cennessee \$91,697 \$0 \$223.44 15.0 Cexas \$588,681 \$2 \$353.53 16.0 Otah \$66,960 \$0 \$352.41 13.4 Vermont \$29,724 \$0 \$328.26 14.1 Virgini Islands \$2,969 \$0 \$321.83 18.3 Virginia \$149,403 \$0 \$296.99 16.5 Vashington \$327,494 \$11 \$387.01 16.0 Vest Virginia \$71,654 \$1 \$277.77 15.6 Visconsin \$274,521 \$40 \$290.33 16.0	•					\$5,719
chode Island \$67,296 \$0 \$347.00 16.2 outh Carolina \$57,573 \$0 \$247.45 12.6 outh Dakota \$12,312 \$0 \$297.10 14.9 dennessee \$91,697 \$0 \$223.44 15.0 dexas \$588,681 \$2 \$353.53 16.0 detah \$66,960 \$0 \$352.41 13.4 dermont \$29,724 \$0 \$328.26 14.1 Grignin Islands \$2,969 \$0 \$321.83 18.3 Grignina \$149,403 \$0 \$296.99 16.5 Washington \$327,494 \$11 \$387.01 16.0 West Virginia \$71,654 \$1 \$277.77 15.6 Wisconsin \$274,521 \$40 \$290.33 16.0	•					\$2,539
outh Carolina \$57,573 \$0 \$247.45 12.6 outh Dakota \$12,312 \$0 \$297.10 14.9 cennessee \$91,697 \$0 \$223.44 15.0 cexas \$588,681 \$2 \$353.53 16.0 Itah \$66,960 \$0 \$352.41 13.4 Vermont \$29,724 \$0 \$328.26 14.1 Virgini Islands \$2,969 \$0 \$321.83 18.3 Virginia \$149,403 \$0 \$296.99 16.5 Vashington \$327,494 \$11 \$387.01 16.0 Vest Virginia \$71,654 \$1 \$277.77 15.6 Visconsin \$274,521 \$40 \$290.33 16.0						\$5,459
outh Dakota \$12,312 \$0 \$297.10 14.9 dennessee \$91,697 \$0 \$223.44 15.0 dexas \$588,681 \$2 \$353.53 16.0 Mah \$66,960 \$0 \$352.41 13.4 Germont \$29,724 \$0 \$328.26 14.1 Grigin Islands \$2,969 \$0 \$321.83 18.3 Griginia \$149,403 \$0 \$296.99 16.5 Vashington \$327,494 \$11 \$387.01 16.0 Vest Virginia \$71,654 \$1 \$277.77 15.6 Visconsin \$274,521 \$40 \$290.33 16.0						\$3,008
rennessee \$91,697 \$0 \$223.44 15.0 rexas \$588,681 \$2 \$353.53 16.0 retath \$66,960 \$0 \$352.41 13.4 remont \$29,724 \$0 \$328.26 14.1 Grigin Islands \$2,969 \$0 \$321.83 18.3 Griginia \$149,403 \$0 \$296.99 16.5 Vashington \$327,494 \$11 \$387.01 16.0 Vest Virginia \$71,654 \$1 \$277.77 15.6 Visconsin \$274,521 \$40 \$290.33 16.0						\$4,104
exas \$588,681 \$2 \$353.53 16.0 tah \$66,960 \$0 \$352.41 13.4 fermont \$29,724 \$0 \$328.26 14.1 firgin Islands \$2,969 \$0 \$321.83 18.3 firginia \$149,403 \$0 \$296.99 16.5 Vashington \$327,494 \$11 \$387.01 16.0 Vest Virginia \$71,654 \$1 \$277.77 15.6 Visconsin \$274,521 \$40 \$290.33 16.0						\$3,433
Itah \$66,960 \$0 \$352.41 13.4 Fermont \$29,724 \$0 \$328.26 14.1 Firgin Islands \$2,969 \$0 \$321.83 18.3 Firginia \$149,403 \$0 \$296.99 16.5 Vashington \$327,494 \$11 \$387.01 16.0 Vest Virginia \$71,654 \$1 \$277.77 15.6 Visconsin \$274,521 \$40 \$290.33 16.0						\$5,294
fermont \$29,724 \$0 \$328.26 14.1 Grigin Islands \$2,969 \$0 \$321.83 18.3 Griginia \$149,403 \$0 \$296.99 16.5 Vashington \$327,494 \$11 \$387.01 16.0 Vest Virginia \$71,654 \$1 \$277.77 15.6 Visconsin \$274,521 \$40 \$290.33 16.0						\$4,574
Virgin Islands \$2,969 \$0 \$321.83 18.3 Virginia \$149,403 \$0 \$296.99 16.5 Vashington \$327,494 \$11 \$387.01 16.0 Vest Virginia \$71,654 \$1 \$277.77 15.6 Visconsin \$274,521 \$40 \$290.33 16.0						\$4,170
Tirginia \$149,403 \$0 \$296.99 16.5 Vashington \$327,494 \$11 \$387.01 16.0 Vest Virginia \$71,654 \$1 \$277.77 15.6 Visconsin \$274,521 \$40 \$290.33 16.0						\$5,483
Vashington \$327,494 \$11 \$387.01 16.0 Vest Virginia \$71,654 \$1 \$277.77 15.6 Visconsin \$274,521 \$40 \$290.33 16.0	•					\$4,785
Vest Virginia \$71,654 \$1 \$277.77 15.6 Visconsin \$274,521 \$40 \$290.33 16.0	-					
Visconsin \$274,521 \$40 \$290.33 16.0	-					\$5,885 \$4,162
	-					\$4,162 \$4,060
τουπης φ22,107 φυ φ300.13 13.2						\$4,060 \$5,364
United States \$11,002,660 \$383 \$319.57 16.7						\$5,003

Labor Force Information by State (Levels in thousands) for CYO 2014.1

State	IUR (%)	TUR (%)	Covered	Civilian	Total	Insured Une	mployment
~	(,,,	(, -)	Employment **	Labor Force	Unemployment	Regular Programs *	All Programs
Alabama	1.8	7.0	1,788	2,134	149.8	32.5	32.6
Alaska	4.7	7.5	331	363	27.2	14.8	15.0
Arizona	1.5	7.4	2,390	3,018	223.2	37.3	43.6
Arkansas	2.5	7.5	1,111	1,316	99.2	28.7	28.7
California	3.4	8.5	15,157	18,621	1,580.7	512.4	554.2
Colorado	2.1	6.6	2,305	2,771	183.8	48.0	49.4
Connecticut	3.7	7.5	1,620	1,850	138.0	60.7	60.9
Delaware	2.5	6.4	412	443	28.2	10.2	10.3
District of Columbia	1.0	7.8	521	369	28.6	5.3	8.4
Florida	1.4	6.3	7,294	9,507	603.0	100.3	106.2
Georgia	1.5	7.2	3,822	4,747	342.0	57.5	59.9
Hawaii	1.9	4.5	580	657	29.5	11.2	11.3
Idaho	2.8	6.2	630	771	47.7	17.5	17.5
Illinois	3.2	8.9	5,624	6,527	582.7	179.9	184.6
Indiana	1.9	6.6	2,823	3,178	208.4	53.9	54.3
Iowa	2.5	5.2	1,491	1,680	87.2	36.8	38.2
Kansas	2.0	5.3	1,308	1,484	78.9	25.7	25.8
Kentucky	2.2	8.6	1,729	2,050	176.0	37.8	38.8
Louisiana	1.2	4.6	1,854	2,069	95.6	22.1	22.9
Maine	3.2	6.8	589	704	48.0	18.0	18.1
Maryland	2.6	6.0	2,386	3,091	184.4	61.2	61.3
Massachusetts	3.4	6.9	3,257	3,482	238.9	108.8	109.2
Michigan	3.2	8.2	3,983	4,690	384.4	125.5	128.6
Minnesota	3.0	5.5	2,674	2,976	164.8	78.8	79.0
Mississippi	2.0	7.9	1,065	1,261	99.9	20.9	21.1
Missouri	2.2	7.3	2,571	3,019	219.4	56.0	56.3
Montana	3.5	6.0	427	514	30.9	14.9	15.0
Nebraska	1.4	4.1	921	1,021	42.2	12.6	12.6
Nevada	3.0	8.8	1,144	1,021	121.0	33.8	41.5
	1.7	5.1	614	743	37.6	10.2	10.2
New Hampshire							
New Jersey	4.1	7.7	3,734	4,458	344.3	154.8	162.6
New Mexico	2.2	7.2	758	932	67.0	16.9	17.0
New York	3.0	7.4	8,509	9,587	711.3	254.2	259.5
North Carolina	1.8	6.7	3,899	4,639	312.2	70.3	70.3
North Dakota	1.6	3.3	421	400	13.4	6.5	6.5
Ohio	2.1	6.9	5,067	5,697	394.2	104.6	113.1
Oklahoma	1.3	5.2	1,500	1,810	95.0	18.9	18.9
Oregon	3.1	7.8	1,662	1,916	148.9	50.3	50.5
Pennsylvania	3.9	6.6	5,500	6,388	424.5	215.9	221.3
Puerto Rico	3.5	14.3	892	1,174	168.4	31.8	33.5
Rhode Island	3.9	9.5	449	551	52.4	17.1	17.1
South Carolina	1.6	5.9	1,817	2,149	126.3	28.7	35.3
South Dakota	1.0	4.3	399	446	19.1	4.0	4.0
Tennessee	1.5	7.2	2,635	3,022	217.3	38.8	45.1
Texas	1.5	5.7	10,847	12,893	730.7	158.8	161.4
Utah	1.5	4.4	1,223	1,447	63.0	18.1	18.1
Vermont	2.7	4.2	293	349	14.5	7.9	8.1
Virgin Islands	2.1		37			0.8	1.1
Virginia	1.3	5.3	3,469	4,276	225.5	46.5	46.9
Washington	2.7	7.0	2,944	3,459	242.5	78.6	79.0
West Virginia	3.3	7.0	673	791	55.0	22.4	23.8
Wisconsin	3.6	6.8	2,713	3,060	209.0	95.4	100.2
Wyoming	1.8	4.8	277	308	14.7	4.8	4.9
United States	2.5	6.9	132,138	155,012	10,762.0	3,278.9	3,413.4
omica biaics	2.3	0.9	132,130	133,014	10,702.0	2,410.7	3,413.4

^{*} Includes State UI, UCFE, and UCX

^{**} Wages and Covered Employment lag the rest of the Data Summary information by 6 months.

Back to Data Summary Home | Back To Table Selection Page

Wage and Tax Rate Information by State for CYQ 2013.3

wage and i		iormation by State		2013.3		~
State	Total Wages	Total Wages	Taxable Wages	Average Ta		Current Taxable Wage Base
	(000)	(Taxed Employers) (000)	(000)	Taxable Wages	Total Wages	Wage Dasc
Alabama	\$18,074,236	\$14,625,922	\$1,456,625	2.86	0.65	\$8,000
Alaska	\$4,169,035	\$3,374,727	\$1,794,277	3.29	2.03	\$37,400
Arizona	\$26,334,944	\$21,809,909	\$1,885,748	2.35	0.46	\$7,000
Arkansas	\$10,306,649	\$8,423,019	\$1,509,413	3.28	1.10	\$12,000
California	\$206,863,767	\$167,707,352	\$12,567,884	5.16	0.81	\$7,000
Colorado	\$28,229,234	\$23,444,746	\$3,442,559	2.71	0.71	\$11,700
Connecticut	\$23,275,913	\$18,333,333	\$2,397,430	4.15	1.01	\$15,000
Delaware	\$5,015,675	\$3,922,965	\$447,070	2.74	0.61	\$18,500
District of Columbia	\$9,474,082	\$7,681,742	\$467,232	2.82	0.40	\$9,000
Florida	\$75,685,481	\$62,984,602	\$6,555,951	3.50	0.80	\$8,000
Georgia	\$42,427,332	\$35,608,648	\$4,177,237	2.55	0.60	\$9,500
Hawaii	\$6,102,226	\$4,493,582	\$2,733,806	3.14	2.17	\$40,400
Idaho	\$5,658,912	\$4,447,500	\$2,696,692	2.45	1.66	\$35,200
Illinois	\$69,644,862	\$56,131,315	\$7,550,879	4.58	1.19	\$12,960
Indiana	\$28,545,643	\$23,066,830	\$2,832,034	3.03	0.79	\$9,500
Iowa	\$14,859,542	\$11,579,181	\$4,729,135	2.13	1.15	\$26,800
Kansas	\$13,061,260	\$11,893,420	\$2,457,528	2.69	0.85	\$8,000
Kentucky	\$16,893,980	\$13,538,533	\$1,696,349	3.42	0.89	\$9,600
Louisiana	\$19,751,833	\$16,152,477	\$1,682,722	1.84	0.40	\$7,700
Maine	\$5,513,572	\$4,056,551	\$820,980	3.11	1.05	\$12,000
Maryland	\$29,863,565	\$23,301,617	\$2,235,591	4.03	0.79	\$8,500
Massachusetts	\$47,688,030	\$38,060,417	\$6,566,060	4.00	1.10	\$14,000
Michigan	\$44,959,354	\$35,597,097	\$4,039,505	5.23	1.22	\$9,500
Minnesota	\$32,458,303	\$25,492,121	\$8,903,154	2.49	1.19	
		\$7,359,739		1.62	0.66	\$29,000
Mississippi	\$9,351,407		\$1,752,035			\$14,000
Missouri	\$26,603,791	\$21,210,522	\$3,546,739	2.26	0.70	\$13,000
Montana	\$3,812,755	\$3,255,910	\$1,880,527	1.82	1.20	\$29,000
Nebraska	\$9,068,382	\$6,887,942	\$840,719	1.76	0.45	\$9,000
Nevada	\$12,315,061	\$10,558,916	\$4,708,880	2.23	1.25	\$27,400
New Hampshire	\$7,087,275	\$5,569,942	\$864,739	2.56	0.75	\$14,000
New Jersey	\$51,550,992	\$42,429,286	\$13,394,567	3.19	1.40	\$31,500
New Mexico	\$7,317,490	\$5,744,365	\$2,226,439	1.63	0.86	\$23,400
New York	\$122,105,759	\$93,532,469	\$7,482,268	4.54	0.69	\$10,300
North Carolina	\$41,017,190	\$38,764,150	\$11,828,938	2.32	1.00	\$21,400
North Dakota	\$5,008,465	\$4,043,654	\$1,889,597	1.14	0.65	\$33,600
Ohio	\$54,554,796	\$42,557,510	\$4,637,711	2.84	0.66	\$9,000
Oklahoma	\$15,270,074	\$13,259,893	\$4,086,523	2.24	1.02	\$18,700
Oregon	\$18,294,741	\$14,278,084	\$7,213,554	3.08	1.85	\$35,000
Pennsylvania	\$64,708,229	\$49,654,355	\$4,420,385	6.61	1.32	\$8,750
Puerto Rico	\$5,656,771	\$3,916,258	\$509,629	3.54	1.07	\$7,000
Rhode Island	\$5,032,616	\$3,708,395	\$1,072,215	3.82	1.60	\$20,600
South Carolina	\$17,515,147	\$14,006,404	\$2,451,449	2.52	0.83	\$12,000
South Dakota	\$3,594,819	\$2,693,431	\$545,809	1.07	0.39	\$14,000
Tennessee	\$27,718,584	\$23,043,120	\$2,569,075	2.56	0.61	\$9,000
Texas	\$133,170,420	\$112,734,017	\$11,315,810	2.88	0.60	\$9,000
Utah	\$12,374,562	\$10,101,688	\$4,675,595	1.52	0.87	\$30,800
Vermont	\$2,953,921	\$2,109,663	\$481,209	4.05	1.59	\$16,000
Virgin Islands	\$331,454	\$216,816	\$106,396	1.42	0.85	\$22,500
Virginia	\$42,285,873	\$35,347,227	\$2,953,740	2.88	0.53	\$8,000
Washington	\$39,629,049	\$31,734,042	\$13,930,989	1.83	1.05	\$41,300
West Virginia	\$6,382,326	\$4,992,375	\$903,516	3.05	1.01	\$12,000
Wisconsin	\$27,820,236	\$21,781,805	\$3,883,386	3.99	1.32	\$14,000
Wyoming	\$2,996,400	\$2,373,708	\$851,802	3.07	1.50	\$24,500
United States	\$1,560,386,017	\$1,263,593,294	\$202,670,105	3.28	0.88	\$13,259

Individual State Pages: 1st Quarter 2014

Data Summary Home Data Summary Glossary Data Summary Mailing List

OUI Homepage

Click on Desired State:

<u>Alaska</u>	<u>Alabama</u>	<u>Arkansas</u>	<u>Arizona</u>	<u>California</u>	<u>Colorado</u>
Connecticut	District of Columbia	<u>Delaware</u>	<u>Florida</u>	<u>Georgia</u>	<u>Hawaii</u>
<u>lowa</u>	<u>ldaho</u>	<u>Illinois</u>	<u>Indiana</u>	<u>Kansas</u>	<u>Kentucky</u>
Louisiana	Massachusetts	Maryland	<u>Maine</u>	<u>Michigan</u>	Minnesota
<u>Missouri</u>	<u>Mississippi</u>	<u>Montana</u>	<u>North</u> Carolina	<u>North</u> <u>Dakota</u>	<u>Nebraska</u>
<u>New</u> <u>Hampshire</u>	New Jersey	New Mexico	<u>Nevada</u>	<u>New</u> <u>York</u>	<u>Ohio</u>
<u>Oklahoma</u>	<u>Oregon</u>	<u>Pennsylvania</u>	Puerto Rico	Rhode Island	South Carolina
<u>South</u> Dakota	<u>Tennessee</u>	<u>Texas</u>	<u>Utah</u>	<u>Virginia</u>	<u>Virgin</u> Islands
Vermont	Washington	Wisconsin	<u>West</u> Virginia	Wyoming	United States

				Back to Data Summary Home B	ack to State Selection Page
UI Data Summ	ary for	Alabama		CYQ: 2014.1	
<u>Benefits</u>	(Quarterly)	Past 12 Months	Rank	<u>High Value : Qtr</u>	Low Value : Qtr
Benefits Paid (000):	\$64,688	\$272,840	33	\$179,607 2009.2	\$7,540 1973.3
Initial Claims:	57,177	234,008	25	199,272 1982.1	27,174 1973.2
First Payments:	23,554	86,665	26	87,774 1982.1	11,594 1973.2
Weeks Claimed:	401,937	1,649,561	28	1,008,116 1983.1	202,249 1973.2
Wks Compensated:	314,393	1,331,421	29	873,723 2009.2	163,877 1973.4
Exhaustions:	8,230	36,277	27	26,956 2009.3	3,671 1973.4
Exhaustion Rate:		41.7%	27	45.4% 2010.2	17.4% 1990.3
Average Duration:		15.4	35	17.9 2010.1	9.2 1995.4
AWBA:	\$209.54	\$207.95	50	\$209.54 2014.1	\$40.78 1971.2
As % of AWW: Avg. Benefits per First		26.2	46		
Payment:		\$3,148			
Financial Information	<u>n</u>	Past 12 Months	Rank	<u>Labor Force</u> (Quarterly)	Past 12 Mos Rank
State Revenues (000):		\$421,146	31	IUR (%): 1.	8 1.9 36
<u>Total Wages (000)**:</u>	\$18,074,236	\$73,795,424	25	TUR (%): 7.	
<u>Total Wages (Taxable Employers)(000)**:</u>	\$14,625,922	\$59,903,643	25	Total Unemp. (000): 149.	
Taxable Wages (000)**:	\$1,456,625	\$13,577,663	33	Insured Unemployed (000) ***	
Avg. Weekly Wage**:		\$794.34	36	Regular Programs: 32.5	
Avg. Tax Rate on Ta	xable Wages (%) **	2.86	26	All Programs: 32.	
Avg. Tax Rate on	Total Wages (%) **:	0.65	43	Recipiency Rates (%) ***	
Calendar Yr T	axable Wage Base:	\$8,000	48	Regular Programs: 22	24 41
Trust Fund (TF) Balance (C	<u>)00):</u>	-		All Programs: 22	31 43
(Including Loans):	\$200,949		27		
TF as % of Total Wages*:	0.33		27	Covered Emp. (000)**: 1,788	1,787 25
Interest Earned (000):	\$1,287		26	Civ. Labor Force (000): 2,13	
Avg. High Cost Multiple +:	0.40	Ī	23	Subj. Employers (000): 8	6 84 28
High Cost Multiple +:	0.17		23		
Extended Benefits	(Quarterly)	Past 12 Months		<u>Loans</u>	Rank
Extended Benefits (000):	\$1	\$9		Title XII Loan Bal. (000):	\$0 18
EB First Payments:	1	3		Loan per Cov Employee:	\$0 18
EB Weeks Claimed:	0			Loan as % of Total Wages:	0 18
EB Exhaustions:	0	3		Non-Title XII Loan (000):	\$0 Date: N.A.

^{*} Based on extrapolated wages for the most recent 12 months.

^{**} Wages and Covered Employment lag the rest of the Data Summary information by six months

^{***} Regular programs include State UI, UCFE and UCX.

⁺ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

	_			Back to Data Summary Home Ba	ck to State Selection Page
UI Data Summ	ary for	Alaska		CYQ: 2014.1	
<u>Benefits</u>	(Quarterly)	Past 12 Months	Rank	High Value : Qtr	Low Value : Qtr
Benefits Paid (000):	\$46,046	\$154,888	39	\$60,313 2010.1	\$1,663 1971.3
Initial Claims:	21,917	91,341	40	33,787 2009.4	6,230 1973.2
First Payments:	10,066	34,379	43	19,617 1977.1	2,132 1971.3
Weeks Claimed:	227,796	747,877	38	269,282 2010.1	39,062 1971.3
Wks Compensated:	187,655	637,483	41	321,508 1977.1	36,386 1971.3
Exhaustions:	4,960	18,809	36	9,445 1986.2	937 1971.3
Exhaustion Rate:		55.8%	3	73.3% 2010.2	20.2% 1976.3
Average Duration:		18.5	7	24.0 2010.2	14.1 2002.2
AWBA:	\$251.68	\$249.57	42	\$252.83 2013.1	\$46.09 1971.3
As % of AWW: Avg. Benefits per First		25.8	47		
Payment:		\$4,505			
Financial Information	<u>on</u>	Past 12 Months	Rank	<u>Labor Force</u> (Quarterly)	Past 12 Mos Rank
State Revenues (000):		\$246,543	38	IUR (%): 4.7	3.9 1
Total Wages (000)**:	\$4,169,035	\$15,724,723	48	TUR (%): 7.5	
<u>Total Wages (Taxable Employers)(000)**:</u>	\$3,374,727	\$12,280,660	48	Total Unemp. (000): 27.2	
Taxable Wages (000)**:	\$1,794,277	\$7,565,649	41		21.0
Avg. Weekly Wage**:		\$966.22	14	Insured Unemployed (000) *** Regular Programs: 14.8	12.1 43
Avg. Tax Rate on Ta	xable Wages (%) **:	3.29	15	All Programs: 15.0	
Avg. Tax Rate on	Total Wages (%) **:	2.03	2	Recipiency Rates (%) ***	
Calendar Yr T	axable Wage Base:	\$37,400	3	Regular Programs: 54	50 1
Trust Fund (TF) Balance (0	<u>)00):</u>			All Programs: 55	70 2
(Including Loans):	\$336,629		20	,	
TF as % of Total Wages*:	2.69		3	Covered Emp. (000)**: 331	313 50
Interest Earned (000):	\$2,067		20	Civ. Labor Force (000): 363	
Avg. High Cost Multiple +:	1.27		7	Subj. Employers (000):	18 52
High Cost Multiple +:	0.66		9	,	
Extended Benefits	(Quarterly)	Past 12 Months		<u>Loans</u>	Rank
Extended Benefits (000):	\$0	\$11		Title XII Loan Bal. (000):	\$0 18
EB First Payments:	0	0		Loan per Cov Employee:	\$0 18
EB Weeks Claimed:	0	11		Loan as % of Total Wages:	0 18
EB Exhaustions:	0	1		Non-Title XII Loan (000):	\$0 Date: N.A.

^{*} Based on extrapolated wages for the most recent 12 months.

^{**} Wages and Covered Employment lag the rest of the Data Summary information by six months

^{***} Regular programs include State UI, UCFE and UCX.

⁺ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

				Back to Data Summary Home Back to State Se	election Page
UI Data Summ	ary for	Arizona		CYQ: 2014.1	
<u>Benefits</u>	(Quarterly)	Past 12 Months	Rank	High Value : Qtr Low	Value : Qtr
Benefits Paid (000):	\$79,169	\$357,995	28	\$273,731 2009.3 \$4,27	1 1972.2
Initial Claims:	59,106	248,392	24	111,442 2009.2 19,86	1973.2
First Payments:	22,977	102,893	27	67,247 2009.2 6,11	1972.2
Weeks Claimed:	441,098	1,940,645	26	1,407,272 2009.3 109,40	06 1972.3
Wks Compensated:	359,153	1,644,077	26	1,267,790 2009.3 82,84	1972.3
Exhaustions:	9,882	48,013	25	42,455 2009.3 1,80	1978.4
Exhaustion Rate:		45.8%	15	64.5% 2009.4 22.0	1980.1
Average Duration:		16.0	29	19.9 2010.2).7 1980.1
AWBA:	\$223.86	\$221.09	47	\$223.86 2014.1 \$45.5	3 1971.2
As % of AWW: Avg. Benefits per First		25.3	49		
Payment:		\$3,479			
Financial Information	<u>on</u>	Past 12 Months	Rank	Labor Force (Quarterly) Past 12 Me	os Rank
State Revenues (000):		\$447,188	29	IUR (%): 1.5	1.7 42
Total Wages (000)**:	\$26,334,944	\$109,843,747	21		7.8 16
Total Wages (Taxable Employers)(000)**:	\$21,809,909	\$90,133,125	20	Total Unemp. (000): 223.2 235	
Taxable Wages (000)**:	\$1,885,748	\$17,666,374	29		7.1
Avg. Weekly Wage**:	1	\$874.46	22	Insured Unemployed (000) *** Regular Programs: 37.3 40	0.7 25
Avg. Tax Rate on Ta	xable Wages (%) **:	2.35	38		5.4 24
Avg. Tax Rate on	Total Wages (%) **:	0.46	49	Recipiency Rates (%) ***	,
<u>Calendar Yr T</u>	axable Wage Base:	\$7,000	52	Regular Programs: 17	17 51
Trust Fund (TF) Balance (0	<u>)00):</u>			All Programs: 20	24 50
(Including Loans):	\$5,103		49		,
TF as % of Total Wages*:	0.01		46	Covered Emp. (000)**: 2,390 2,41	20
Interest Earned (000):	\$128		36	Civ. Labor Force (000): 3,018 3,0°	
Avg. High Cost Multiple +:	N.A.		30		23 21
High Cost Multiple +:	N.A.		30		
Extended Benefits	(Quarterly)	Past 12 Months		Loans	Rank
Extended Benefits (000):	\$2	\$10		Title XII Loan Bal. (000): \$0	18
EB First Payments:	2	6		Loan per Cov Employee: \$0	18
EB Weeks Claimed:	2			Loan as % of Total Wages: 0	18
EB Exhaustions:	0	7		Non-Title XII Loan (000): \$200,000 Da	te: Oct. 2013

^{*} Based on extrapolated wages for the most recent 12 months.

^{**} Wages and Covered Employment lag the rest of the Data Summary information by six months

^{***} Regular programs include State UI, UCFE and UCX.

⁺ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

				Back to Data Summary Home Back to	State Selection Page
UI Data Summ	ary for	Arkansas		CYQ: 2014.1	
<u>Benefits</u>	(Quarterly)	Past 12 Months	Rank	<u>High Value : Qtr</u>	Low Value : Qtr
Benefits Paid (000):	\$77,364	\$294,073	29	\$169,355 2009.2	\$3,532 1972.3
Initial Claims:	40,192	178,713	31	103,999 1981.4	20,162 1972.2
First Payments:	18,458	73,027	32	52,817 1975.1	7,104 1973.2
Weeks Claimed:	360,659	1,430,019	30	782,772 2009.2	116,813 1973.3
Wks Compensated:	284,560	1,082,753	30	635,735 2009.2	82,739 1973.3
Exhaustions:	7,200	29,205	31	19,034 2009.3	1,808 1973.4
Exhaustion Rate:		37.9%	37	48.9% 2010.1	21.6% 1986.2
Average Duration:		14.8	42	18.1 2010.2	9.8 1974.4
AWBA:	\$289.75	\$288.47	34	\$292.33 2013.1	\$39.54 1971.1
As % of AWW: Avg. Benefits per First		39.0	13		
Payment:		\$4,027			
Financial Information	<u>on</u>	Past 12 Months	Rank	Labor Force (Quarterly) Pa	ast 12 Mos Rank
State Revenues (000):		\$365,190	34	IUR (%): 2.5	2.5 23
<u>Total Wages (000)**:</u>	\$10,306,649	\$43,284,258	34	TUR (%): 7.5	7.4
Total Wages (Taxable Employers)(000)**:	\$8,423,019	\$34,693,106	34	Total Unemp. (000): 99.2	98.4 31
Taxable Wages (000)**:	\$1,509,413	\$11,640,260	38	, ,	00.1
Avg. Weekly Wage**:		\$739.00	46	Insured Unemployed (000) *** Regular Programs: 28.7	28.4 31
Avg. Tax Rate on Ta	xable Wages (%) **:	3.28	16	All Programs: 28.7	31.7 31
Avg. Tax Rate on	Total Wages (%) **:	1.10	18	Recipiency Rates (%) ***	
Calendar Yr T	axable Wage Base:	\$12,000	31	Regular Programs: 29	29 28
Trust Fund (TF) Balance (0	<u>)00):</u>			All Programs: 29	32 30
(Including Loans):	\$72,243		33		,
TF as % of Total Wages*:	0.21		34	Covered Emp. (000)**: 1,111	1,126
Interest Earned (000):	\$0		45	Civ. Labor Force (000): 1,316	1,327 34
Avg. High Cost Multiple +:	N.A.		30	Subj. Employers (000): 69	68 32
High Cost Multiple +:	N.A.		30		
Extended Benefits	(Quarterly)	Past 12 Months		Loans	Rank
Extended Benefits (000):	\$0	\$0		Title XII Loan Bal. (000): \$89,7	65 14
EB First Payments:	0			Loan per Cov Employee: \$	81 15
EB Weeks Claimed:	0	0		Loan as % of Total Wages:	0.26
EB Exhaustions:	0	0		Non-Title XII Loan (000):	Date: N.A.

^{*} Based on extrapolated wages for the most recent 12 months.

^{**} Wages and Covered Employment lag the rest of the Data Summary information by six months

^{***} Regular programs include State UI, UCFE and UCX.

⁺ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

				Back to Data Summary Home Back to Sta	te Selection Page
UI Data Summ	ary for	California		CYQ: 2014.1	
<u>Benefits</u>	(Quarterly)	Past 12 Months	Rank	High Value : Qtr L	ow Value : Qtr
Benefits Paid (000):	\$1,646,989	\$6,099,445	1	\$2,960,486 2009.2 \$125	1973.3
Initial Claims:	805,462	3,015,480	1	1,073,146 1992.1 40	4,986 1973.2
First Payments:	351,005	1,178,720	1	532,050 2009.1	2,420 1973.2
Weeks Claimed:	6,619,499	24,320,734	1	10,868,329 2009.2 2,52	2,143 1973.3
Wks Compensated:	5,881,118	21,393,719	1	9,743,104 2009.2 2,18	4,142 1973.3
Exhaustions:	153,614	622,248	1	310,947 2009.3 4	8,106 1973.4
Exhaustion Rate:		52.8%	5		23.7% 1979.2
Average Duration:		18.2	11	21.5 2010.1	12.4 1979.1
AWBA:	\$299.67	\$301.53	27	\$317.59 2009.3 \$8	1971.3
As % of AWW: Avg. Benefits per First		27.5	45		
Payment:		\$5,175			
Financial Information	<u>on</u>	Past 12 Months	Rank	<u>Labor Force</u> (Quarterly) Past 1	2 Mos Rank
State Revenues (000):		\$6,345,771	1	IUR (%): 3.4	3.1 9
Total Wages (000)**:	\$206,863,767	\$856,356,963	1	TUR (%): 8.5	8.6
Total Wages (Taxable Employers)(000)**:	\$167,707,352	\$694,130,996	1		,603.9
Taxable Wages (000)**:	\$12,567,884	\$108,948,941	1		,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
Avg. Weekly Wage**:		\$1,095.70	6	Insured Unemployed (000) *** Regular Programs: 512.4	470.8
Avg. Tax Rate on Ta	xable Wages (%) **	5.16	3	All Programs: 554.2	697.3
Avg. Tax Rate on	Total Wages (%) **	0.81	32	Recipiency Rates (%) ***	·
Calendar Yr 1	axable Wage Base	\$7,000	52	Regular Programs: 32	29 25
Trust Fund (TF) Balance (<u>000):</u>	_		All Programs: 35	43 18
(Including Loans):	\$31,924		42		
TF as % of Total Wages*:	0.00		49	Covered Emp. (000)**: 15,157	5,030 1
Interest Earned (000):	\$0		45		8,607 1
Avg. High Cost Multiple +:	N.A.		30		1,246
High Cost Multiple +:	N.A.		30		.,
Extended Benefits	(Quarterly)	Past 12 Months		Loans	Rank
Extended Benefits (000):	\$39	\$160		Title XII Loan Bal. (000): \$9,909,311	1
EB First Payments:	6			Loan per Cov Employee: \$654	2
EB Weeks Claimed:	123			Loan as % of Total Wages: 1.43	3
EB Exhaustions:	9	52		Non-Title XII Loan (000): \$0	Date: N.A.

^{*} Based on extrapolated wages for the most recent 12 months.

^{**} Wages and Covered Employment lag the rest of the Data Summary information by six months

^{***} Regular programs include State UI, UCFE and UCX.

⁺ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

				Back to Data Summary Home Back to St	ate Selection Page
UI Data Summ	ary for	Colorado		CYQ: 2014.1	
<u>Benefits</u>	(Quarterly)	Past 12 Months	Rank	High Value : Qtr	Low Value : Qtr
Benefits Paid (000):	\$152,387	\$553,942	19	\$291,781 2009.2 \$	2,261 1972.3
Initial Claims:	42,648	166,966	28	75,813 2009.1	11,717 1972.3
First Payments:	31,480	106,830	24	55,037 2009.1	3,945 1972.3
Weeks Claimed:	613,435	2,096,921	22	1,001,220 2010.1	66,570 1972.3
Wks Compensated:	433,449	1,569,617	23	825,661 2010.1	37,409 1972.3
Exhaustions:	13,650	54,908	19	31,767 2009.3	828 1972.4
Exhaustion Rate:		50.9%	6	67.1% 2009.3	24.4% 1978.4
Average Duration:		14.7	43	17.8 2010.2	9.7 1974.1
AWBA:	\$357.69	\$358.67	9	\$364.83 2009.3	558.64 1971.3
As % of AWW: Avg. Benefits per First		37.0	23		
Payment:		\$5,185			
Financial Information	<u>n</u>	Past 12 Months	Rank	Labor Force (Quarterly) Past	12 Mos Rank
State Revenues (000):		\$715,050	22	IUR (%): 2.1	1.8 29
Total Wages (000)**:	\$28,229,234	\$114,215,552	19	TUR (%): 6.6	6.5 30
Total Wages (Taxable Employers)(000)**:	\$23,444,746	\$95,863,608	16	Total Unemp. (000): 183.8	180.7
Taxable Wages (000)**:	\$3,442,559	\$25,258,196	19		100.11
Avg. Weekly Wage**:		\$970.12	13	Insured Unemployed (000) *** Regular Programs: 48.0	41.4 21
Avg. Tax Rate on Ta	xable Wages (%) **	2.71	30	All Programs: 49.4	59.1
Avg. Tax Rate on	Total Wages (%) **:	0.71	37	Recipiency Rates (%) ***	
Calendar Yr T	axable Wage Base:	\$11,700	33	Regular Programs: 26	23 33
Trust Fund (TF) Balance (0	<u>)00):</u>			All Programs: 27	33 35
(Including Loans):	\$481,670		15		,
TF as % of Total Wages*:	0.49		26	Covered Emp. (000)**: 2,305	2,264
Interest Earned (000):	\$3,110	Ī	15	Civ. Labor Force (000): 2,771	2,763 22
Avg. High Cost Multiple +:	N.A.		30	Subj. Employers (000): 153	152 15
High Cost Multiple +:	N.A.		30		102
Extended Benefits	(Quarterly)	Past 12 Months		Loans	Rank
Extended Benefits (000):	\$1	\$10		Title XII Loan Bal. (000): \$0	18
EB First Payments:	0			Loan per Cov Employee: \$0	18
EB Weeks Claimed:	2	736		Loan as % of Total Wages:	18
EB Exhaustions:	0	0		Non-Title XII Loan (000): \$648,000	Date: May 2012

^{*} Based on extrapolated wages for the most recent 12 months.

^{**} Wages and Covered Employment lag the rest of the Data Summary information by six months

^{***} Regular programs include State UI, UCFE and UCX.

⁺ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

				Back to Data Summary Home Back to State Select	ction Page
UI Data Summ	ary for	Connecticut		CYQ: 2014.1	
<u>Benefits</u>	(Quarterly)	Past 12 Months	Rank	High Value : Qtr Low Va	lue : Qtr
Benefits Paid (000):	\$256,767	\$853,961	13	\$375,996 2009.2 \$23,568	1973.4
Initial Claims:	69,196	248,808	21	158,726 1975.1 33,893	1988.2
First Payments:	49,751	147,314	14	92,026 1975.1 14,892	1987.2
Weeks Claimed:	812,138	2,765,018	15	1,196,204 1975.1 194,676	1987.4
Wks Compensated:	785,683	2,672,204	14	1,253,180 2009.2 191,037	1987.4
Exhaustions:	13,129	58,871	20	33,301 2009.3 2,849	1980.1
Exhaustion Rate:		39.2%	34	48.9% 2009.4 12.3%	1979.2
Average Duration:		18.1	12	20.8 2010.2 10.2	
AWBA:	\$351.45	\$345.02	14	\$352.10 2013.1 \$61.34	1971.3
As % of AWW:		28.8	41		
Payment:		\$5,797			
Financial Information	<u>on</u>	Past 12 Months	Rank	Labor Force (Quarterly) Past 12 Mos	Rank
State Revenues (000):		\$865,697	18	IUR (%): 3.7 3.2	5
Total Wages (000)**:	\$23,275,913	\$101,129,308	23	TUR (%): 7.5 7.5	14
Total Wages (Taxable Employers)(000)**:	\$18,333,333	\$79,817,873	23	Total Unemp. (000): 138.0 140.2	27
Taxable Wages (000)**:	\$2,397,430	\$19,463,528	26		2.
Avg. Weekly Wage**:		\$1,199.72	3	Insured Unemployed (000) *** Regular Programs: 60.7 51.5	16
Avg. Tax Rate on Ta	xable Wages (%) **	4.15	6	All Programs: 60.9 73.6	16
Avg. Tax Rate on	Total Wages (%) **	1.01	23	Recipiency Rates (%) ***	
Calendar Yr T	axable Wage Base	\$15,000	21	Regular Programs: 44 37	10
Trust Fund (TF) Balance (0	<u>)00):</u>			All Programs: 44 52	10
(Including Loans):	\$35,865		40		
TF as % of Total Wages*:	0.04		41	Covered Emp. (000)**: 1,620 1,621	28
Interest Earned (000):	\$0		45	Civ. Labor Force (000): 1,850 1,859	28
Avg. High Cost Multiple +:	N.A.		30	Subj. Employers (000): 99 98	26
High Cost Multiple +:	N.A.		30		
Extended Benefits	(Quarterly)	Past 12 Months		Loans	Rank
Extended Benefits (000):	\$0	\$0		Title XII Loan Bal. (000): \$575,856	7
EB First Payments:	0			Loan per Cov Employee: \$355	7
EB Weeks Claimed:	0	0		Loan as % of Total Wages: 0.72	10
EB Exhaustions:	0	0		Non-Title XII Loan (000): \$0 Date:	N.A.

^{*} Based on extrapolated wages for the most recent 12 months.

^{**} Wages and Covered Employment lag the rest of the Data Summary information by six months

^{***} Regular programs include State UI, UCFE and UCX.

⁺ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

				Back to Data Summary Home Back	ack to State Selection Page
UI Data Summ	ary for	Delaware		CYQ: 2014.1	
<u>Benefits</u>	(Quarterly)	Past 12 Months	Rank	<u>High Value : Qtr</u>	Low Value : Qtr
Benefits Paid (000):	\$28,636	\$100,889	49	\$56,797 2009.1	\$1,884 1972.4
Initial Claims:	11,502	50,581	47	27,988 1974.4	6,192 1973.2
First Payments:	5,910	20,311	49	17,084 1975.1	2,130 1987.2
Weeks Claimed:	125,201	459,790	48	237,585 2009.1	27,787 1987.4
Wks Compensated:	118,849	420,149	47	225,281 1975.1	26,548 1987.4
Exhaustions:	2,415	9,848	48	6,543 2009.3	256 1988.2
Exhaustion Rate:		47.9%	12	58.3% 2010.2	10.5% 1989.3
Average Duration:		20.7	3	22.6 2010.1	9.7 1986.1
AWBA:	\$246.66	\$246.24	44	\$265.48 2009.2	\$50.54 1971.4
As % of AWW: Avg. Benefits per First		24.6	51		
Payment:		\$4,967			
Financial Information	<u>n</u>	Past 12 Months	Rank	Labor Force (Quarterly)	Past 12 Mos Rank
State Revenues (000):		\$126,070	50	IUR (%): 2.5	2.2 24
Total Wages (000)**:	\$5,015,675	\$21,074,549	45	TUR (%): 6.4	
Total Wages (Taxable Employers)(000)**:	\$3,922,965	\$16,472,024	45	Total Unemp. (000): 28.2	
Taxable Wages (000)**:	\$447,070	\$3,673,702	51	,	20.0 47
Avg. Weekly Wage**:	'	\$1,000.79	9	Insured Unemployed (000) *** Regular Programs: 10.2	9.1 46
Avg. Tax Rate on Ta	xable Wages (%) **	2.74	29	All Programs: 10.2	
Avg. Tax Rate on	Total Wages (%) **:	0.61	44	Recipiency Rates (%) ***	
Calendar Yr T	axable Wage Base:	\$18,500	19	Regular Programs: 36	32 16
Trust Fund (TF) Balance (0	<u>)00):</u>	-		All Programs: 37	43 16
(Including Loans):	\$13,070		45	,	,
TF as % of Total Wages*:	0.08		40	Covered Emp. (000)**: 412	405 48
Interest Earned (000):	\$0	Ī	45	Civ. Labor Force (000): 44:	
Avg. High Cost Multiple +:	N.A.		30	Subj. Employers (000): 2	
High Cost Multiple +:	N.A.		30		
Extended Benefits	(Quarterly)	Past 12 Months		<u>Loans</u>	Rank
Extended Benefits (000):	\$0	\$0		Title XII Loan Bal. (000):	662,493
EB First Payments:	0			Loan per Cov Employee:	\$152
EB Weeks Claimed:	56			Loan as % of Total Wages:	0.38
EB Exhaustions:	0	0		Non-Title XII Loan (000):	\$0 Date: N.A.

^{*} Based on extrapolated wages for the most recent 12 months.

^{**} Wages and Covered Employment lag the rest of the Data Summary information by six months

^{***} Regular programs include State UI, UCFE and UCX.

⁺ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

				Back to Data Summary Home Back to S	tate Selection Page
UI Data Summ	ary for	District of Colu	mbia	CYQ: 2014.1	
<u>Benefits</u>	(Quarterly)	Past 12 Months	Rank	<u>High Value : Qtr</u>	Low Value : Qtr
Benefits Paid (000):	\$35,636	\$150,431	47	\$58,915 2009.3	\$4,732 1971.4
Initial Claims:	9,174	46,848	50	15,326 2013.4	3,624 2005.4
First Payments:	5,850	27,307	50	11,131 1975.3	2,779 2003.2
Weeks Claimed:	143,081	580,161	45	217,880 2009.3	48,862 2006.2
Wks Compensated:	123,137	517,055	46	201,986 1975.3	66,758 2000.4
Exhaustions:	3,781	14,262	42	5,991 2009.4	1,310 1971.1
Exhaustion Rate:		53.4%	4	93.7% 2003.2	37.4% 1979.2
Average Duration:		18.9	4	32.6 2003.2	15.7 2001.4
AWBA:	\$297.61	\$299.62	28	\$314.28 2002.1	\$57.77 1971.1
As % of AWW: Avg. Benefits per First		20.3	53		
Payment:		\$5,509			
Financial Information	<u>on</u>	Past 12 Months	Rank	Labor Force (Quarterly) Past	12 Mos Rank
State Revenues (000):		\$160,994	45	IUR (%): 1.0	1.1 52
<u>Total Wages (000)**:</u>	\$9,474,082	\$39,636,685	35	TUR (%): 7.8	8.0 10
<u>Total Wages (Taxable Employers)(000)**:</u>	\$7,681,742	\$32,289,347	35	Total Unemp. (000): 28.6	29.7 46
Taxable Wages (000)**:	\$467,232	\$4,544,442	49		23.1
Avg. Weekly Wage**:		\$1,477.82	1	Insured Unemployed (000) *** Regular Programs: 5.3	5.6 50
Avg. Tax Rate on Ta	xable Wages (%) **	2.82	28	All Programs: 8.4	10.3
Avg. Tax Rate on	Total Wages (%) **	0.40	52	Recipiency Rates (%) ***	,
Calendar Yr T	axable Wage Base	\$9,000	41	Regular Programs: 19	19 48
Trust Fund (TF) Balance (0	<u>)00):</u>			All Programs: 29	35 29
(Including Loans):	\$273,446		23		,
TF as % of Total Wages*:	0.83		22	Covered Emp. (000)**: 521	516 44
Interest Earned (000):	\$1,689		23	Civ. Labor Force (000): 369	370 49
Avg. High Cost Multiple +:	0.89		16	Subj. Employers (000): 30	30 46
High Cost Multiple +:	0.49		16		
Extended Benefits	(Quarterly)	Past 12 Months		Loans	Rank
Extended Benefits (000):	\$4	\$19		Title XII Loan Bal. (000): \$0	18
EB First Payments:	0	0		Loan per Cov Employee: \$0	18
EB Weeks Claimed:	11			Loan as % of Total Wages:	0 18
EB Exhaustions:	0	0		Non-Title XII Loan (000): \$0	Date: N.A.

^{*} Based on extrapolated wages for the most recent 12 months.

^{**} Wages and Covered Employment lag the rest of the Data Summary information by six months

^{***} Regular programs include State UI, UCFE and UCX.

⁺ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

	_			Back to Data Summary Home Back to	State Selection Page
UI Data Summ	ary for	lorida		CYQ : 2014.1	
<u>Benefits</u>	(Quarterly)	Past 12 Months	Rank	High Value : Qtr	Low Value : Qtr
Benefits Paid (000):	\$232,962	\$955,631	14	\$826,600 2009.3	\$7,873 1973.2
Initial Claims:	184,010	720,940	5	341,023 2009.1	47,634 1972.4
First Payments:	86,336	254,999	8	185,597 2009.1	13,559 1973.1
Weeks Claimed:	1,201,643	5,264,324	11	4,041,988 2009.3	290,942 1973.2
Wks Compensated:	996,665	4,140,883	11	3,540,158 2009.3	161,460 1973.1
Exhaustions:	34,758	159,455	7	137,398 2009.3	5,076 1973.2
Exhaustion Rate:		66.2%	1	73.3% 2013.3	33.8% 1984.3
Average Duration:		16.2	25	20.3 2010.1	10.5 1974.1
AWBA:	\$137.14	\$228.51	52	\$241.15 2008.1	\$38.12 1971.1
As % of AWW: Avg. Benefits per First		27.6	44		
Payment:		\$3,748			
Financial Information	<u>on</u>	Past 12 Months	Rank	Labor Force (Quarterly) Pas	st 12 Mos Rank
State Revenues (000):		\$2,080,829	7	IUR (%): 1.4	1.5 48
Total Wages (000)**:	\$75,685,481	\$316,386,243	4	TUR (%): 6.3	6.9 33
<u>Total Wages (Taxable Employers)(000)**:</u>	\$62,984,602	\$260,709,965	4	Total Unemp. (000): 603.0	649.7
Taxable Wages (000)**:	\$6,555,951	\$59,159,252	8		
Avg. Weekly Wage**:		\$829.08	30	Insured Unemployed (000) *** Regular Programs: 100.3	108.4
Avg. Tax Rate on Ta	xable Wages (%) **:	3.50	13	All Programs: 106.2	168.3
Avg. Tax Rate on	Total Wages (%) **:	0.80	33	Recipiency Rates (%) ***	
Calendar Yr T	axable Wage Base:	\$8,000	48	Regular Programs: 17	17 52
Trust Fund (TF) Balance (000):			All Programs: 18	26 51
(Including Loans):	\$794,496		8	,	,
TF as % of Total Wages*:	0.30		28	Covered Emp. (000)**: 7,294	7,339 4
Interest Earned (000):	\$4,883		9	Civ. Labor Force (000): 9,507	9,467 4
Avg. High Cost Multiple +:	0.30		25	Subj. Employers (000): 489	487 4
High Cost Multiple +:	0.16		24		
Extended Benefits	(Quarterly)	Past 12 Months		Loans	Rank
Extended Benefits (000):	\$40	\$153		Title XII Loan Bal. (000):	18
EB First Payments:	0	30		Loan per Cov Employee: \$	0 18
EB Weeks Claimed:	0	22		Loan as % of Total Wages:	0 18
EB Exhaustions:	8	18		Non-Title XII Loan (000): \$0	Date: N.A.

^{*} Based on extrapolated wages for the most recent 12 months.

^{**} Wages and Covered Employment lag the rest of the Data Summary information by six months

^{***} Regular programs include State UI, UCFE and UCX.

⁺ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

				Back to Data Summary Home Back	to State Selection Page
UI Data Summ	ary for	Georgia		CYQ: 2014.1	
<u>Benefits</u>	(Quarterly)	Past 12 Months	Rank	<u>High Value : Qtr</u>	Low Value : Qtr
Benefits Paid (000):	\$147,717	\$625,139	21	\$463,837 2009.2	\$6,287 1972.4
Initial Claims:	128,470	518,709	11	301,615 2009.1	24,591 1973.2
First Payments:	60,734	221,565	12	157,459 1975.1	9,055 1973.2
Weeks Claimed:	701,800	2,947,187	18	2,109,707 2009.3	182,945 1972.4
Wks Compensated:	577,229	2,430,137	18	1,686,847 2009.1	137,491 1972.4
Exhaustions:	23,433	102,528	9	65,604 2009.3	4,870 1972.4
Exhaustion Rate:		44.5%	20	57.7% 2009.4	19.6% 1990.3
Average Duration:		11.0	53	16.0 2010.1	8.2 1986.2
AWBA:	\$268.41	\$266.74	40	\$285.26 2009.2	\$43.29 1971.1
As % of AWW: Avg. Benefits per First		30.0	39		
Payment:		\$2,821			
Financial Information	<u>on</u>	Past 12 Months	Rank	Labor Force (Quarterly)	Past 12 Mos Rank
State Revenues (000):		\$914,866	17	IUR (%): 1.5	1.6 43
<u>Total Wages (000)**:</u>	\$42,427,332	\$175,505,602	11	TUR (%): 7.2	7.8
Total Wages (Taxable Employers)(000)**:	\$35,608,648	\$147,986,421	11	Total Unemp. (000): 342.0	371.6
Taxable Wages (000)**:	\$4,177,237	\$34,521,085	13		071.0
Avg. Weekly Wage**:	1	\$888.67	21	Insured Unemployed (000) *** Regular Programs: 57.5	60.9
Avg. Tax Rate on Ta	xable Wages (%) **	2.55	34	All Programs: 59.9	120.3
Avg. Tax Rate on	Total Wages (%) **	0.60	47	Recipiency Rates (%) ***	
Calendar Yr T	axable Wage Base	\$9,500	37	Regular Programs: 17	16 50
Trust Fund (TF) Balance (<u>)00):</u>	_		All Programs: 18	32 52
(Including Loans):	\$14,387		43	,	
TF as % of Total Wages*:	0.01		44	Covered Emp. (000)**: 3,822	3,798
Interest Earned (000):	\$0		45	Civ. Labor Force (000): 4,747	4,761 8
Avg. High Cost Multiple +:	N.A.		30	Subj. Employers (000): 210	208 10
High Cost Multiple +:	N.A.		30		
Extended Benefits	(Quarterly)	Past 12 Months		<u>Loans</u>	Rank
Extended Benefits (000):	\$0	\$0		Title XII Loan Bal. (000): \$56	,786
EB First Payments:	0			Loan per Cov Employee:	\$15
EB Weeks Claimed:	0	0		Loan as % of Total Wages:	0.04
EB Exhaustions:	0	0		Non-Title XII Loan (000):	\$0 Date: N.A.

^{*} Based on extrapolated wages for the most recent 12 months.

^{**} Wages and Covered Employment lag the rest of the Data Summary information by six months

^{***} Regular programs include State UI, UCFE and UCX.

⁺ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

				Back to Data Summary Home Back	k to State Selection Page
UI Data Summ	ary for	Hawaii		CYQ: 2014.1	
<u>Benefits</u>	(Quarterly)	Past 12 Months	Rank	<u>High Value : Qtr</u>	Low Value : Qtr
Benefits Paid (000):	\$52,534	\$213,404	38	\$103,698 2009.2	\$6,426 1972.3
Initial Claims:	22,874	93,564	38	35,479 2001.4	10,200 1990.3
First Payments:	7,841	31,108	45	18,185 2001.4	4,105 1989.4
Weeks Claimed:	142,716	593,927	46	281,020 2009.2	57,623 1989.4
Wks Compensated:	125,820	518,026	45	251,310 2009.2	51,372 1989.4
Exhaustions:	2,747	11,188	47	6,682 2009.3	728 1989.4
Exhaustion Rate:		35.1%	41	47.9% 2010.2	16.3% 1990.1
Average Duration:		16.7	21	19.9 2010.1	11.1 1991.1
AWBA:	\$429.24	\$423.24	2	\$430.97 2013.1	\$63.43
As % of AWW: Avg. Benefits per First		52.0	1		
Payment:		\$6,860			
Financial Information	<u>on</u>	Past 12 Months	Rank	Labor Force (Quarterly)	Past 12 Mos Rank
State Revenues (000):		\$422,534	30	IUR (%): 1.9	2.0 35
<u>Total Wages (000)**:</u>	\$6,102,226	\$24,523,985	41	TUR (%): 4.5	4.7 47
Total Wages (Taxable Employers)(000)**:	\$4,493,582	\$18,167,838	41	Total Unemp. (000): 29.5	30.5 45
Taxable Wages (000)**:	\$2,733,806	\$12,542,774	34		00.0
Avg. Weekly Wage**:		\$813.58	33	Insured Unemployed (000) *** Regular Programs: 11.2	11.7 45
Avg. Tax Rate on Ta	xable Wages (%) **:	3.14	18	All Programs: 11.3	13.4 45
Avg. Tax Rate on	Total Wages (%) **:	2.17	1	Recipiency Rates (%) ***	
Calendar Yr T	axable Wage Base:	\$40,400	2	Regular Programs: 38	38 13
Trust Fund (TF) Balance (<u>000):</u>			All Programs: 38	44 13
(Including Loans):	\$323,474		21	,	
TF as % of Total Wages*:	1.74		8	Covered Emp. (000)**: 580	580 43
Interest Earned (000):	\$1,903		21	Civ. Labor Force (000): 657	652 43
Avg. High Cost Multiple +:	0.84		17	Subj. Employers (000): 31	31 45
High Cost Multiple +:	0.73		7		
Extended Benefits	(Quarterly)	Past 12 Months		Loans	Rank
Extended Benefits (000):	\$0	\$0		Title XII Loan Bal. (000):	\$0 18
EB First Payments:	0	0		Loan per Cov Employee:	\$0 18
EB Weeks Claimed:	0	0		Loan as % of Total Wages:	0 18
EB Exhaustions:	0	0		Non-Title XII Loan (000):	\$0 Date: N.A.

^{*} Based on extrapolated wages for the most recent 12 months.

^{**} Wages and Covered Employment lag the rest of the Data Summary information by six months

^{***} Regular programs include State UI, UCFE and UCX.

⁺ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

				Back to Data Summary Home Back to S	tate Selection Page
UI Data Summ	ary for	daho		CYQ: 2014.1	
<u>Benefits</u>	(Quarterly)	Past 12 Months	Rank	<u>High Value : Qtr</u>	Low Value : Qtr
Benefits Paid (000):	\$45,423	\$130,985	40	\$136,515 2009.1	\$1,990 1972.4
Initial Claims:	26,359	95,328	34	63,591 2008.4	8,753 1972.3
First Payments:	14,608	42,466	34	35,438 2009.1	3,784 1971.2
Weeks Claimed:	210,262	636,231	41	572,603 2009.1	63,956 1972.4
Wks Compensated:	170,080	514,242	42	511,439 2009.1	40,048 1972.4
Exhaustions:	3,705	14,188	43	14,479 2009.2	920 1972.4
Exhaustion Rate:		29.4%	50	52.6% 1983.2	22.0% 1979.3
Average Duration:		12.1	52	17.1 2010.1	10.1 1978.4
AWBA:	\$280.69	\$270.08	38	\$280.69 2014.1	\$45.31 1971.3
As % of AWW: Avg. Benefits per First		39.0	14		
Payment:		\$3,084			
Financial Information	<u>on</u>	Past 12 Months	Rank	Labor Force (Quarterly) Past	12 Mos Rank
State Revenues (000):		\$285,434	35	IUR (%): 2.8	2.2 19
Total Wages (000)**:	\$5,658,912	\$22,131,003	43	TUR (%): 6.2	5.9 34
Total Wages (Taxable Employers)(000)**:	\$4,447,500	\$17,446,982	42	Total Unemp. (000): 47.7	45.5 41
Taxable Wages (000)**:	\$2,696,692	\$11,868,102	37		10.0
Avg. Weekly Wage**:		\$692.71	51	Insured Unemployed (000) *** Regular Programs: 17.5	13.2 39
Avg. Tax Rate on Ta	xable Wages (%) **:	2.45	37	All Programs: 17.5	15.8
Avg. Tax Rate on	Total Wages (%) **:	1.66	4	Recipiency Rates (%) ***	·
Calendar Yr T	axable Wage Base:	\$35,200	4	Regular Programs: 37	29 15
Trust Fund (TF) Balance (C	<u>)00):</u>			All Programs: 37	35 15
(Including Loans):	\$414,047		16		
TF as % of Total Wages*:	2.31		5	Covered Emp. (000)**: 630	614 40
Interest Earned (000):	\$2,446		17	Civ. Labor Force (000): 771	776 40
Avg. High Cost Multiple +:	N.A.		30	Subj. Employers (000): 47	47 38
High Cost Multiple +:	N.A.		30		
Extended Benefits	(Quarterly)	Past 12 Months		Loans	Rank
Extended Benefits (000):	\$0	\$0		Title XII Loan Bal. (000): \$0	18
EB First Payments:	0	0		Loan per Cov Employee: \$0	18
EB Weeks Claimed:	0	0		Loan as % of Total Wages:	0 18
EB Exhaustions:	0	0		Non-Title XII Loan (000): \$187,570	Date: Nov. 2011

^{*} Based on extrapolated wages for the most recent 12 months.

^{**} Wages and Covered Employment lag the rest of the Data Summary information by six months

^{***} Regular programs include State UI, UCFE and UCX.

⁺ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

				Back to Data Summary Home Back to State Se	lection Page
UI Data Summ	ary for	linois		CYQ: 2014.1	
<u>Benefits</u>	(Quarterly)	Past 12 Months	Rank	High Value : Qtr Low \	/alue : Qtr
Benefits Paid (000):	\$708,879	\$2,268,652	4	\$1,309,693 2009.2 \$33,425	1973.3
Initial Claims:	173,534	718,865	6	366,762 1982.1 111,47	6 1973.2
First Payments:	130,569	394,302	4	225,814 2009.1 45,45	7 1973.4
Weeks Claimed:	2,338,451	7,883,770	4	4,118,663 2009.2 714,89	5 1973.4
Wks Compensated:	2,111,882	7,018,798	4	3,821,063 2009.2 563,65	1973.4
Exhaustions:	37,739	163,935	6	118,250 2009.3 12,72	0 1972.4
Exhaustion Rate:		40.3%	32	56.3% 2010.1 26.9	% 2000.4
Average Duration:		17.8	14	22.4 2010.2	
AWBA:	\$337.41	\$325.29	16	\$345.81 2009.2 \$51.05	1971.3
As % of AWW: Avg. Benefits per First		32.3	35		
Payment:		\$5,754			
Financial Information	<u>on</u>	Past 12 Months	Rank	Labor Force (Quarterly) Past 12 Mo	s Rank
State Revenues (000):		\$2,974,192	5	IUR (%): 3.2 2	7 12
Total Wages (000)**:	\$69,644,862	\$292,352,233	5	TUR (%): 8.9 8	9 3
<u>Total Wages (Taxable Employers)(000)**:</u>	\$56,131,315	\$236,623,466	5	Total Unemp. (000): 582.7 584	.9 5
Taxable Wages (000)**:	\$7,550,879	\$61,500,483	6		
Avg. Weekly Wage**:		\$1,005.97	7	Insured Unemployed (000) *** Regular Programs: 179.9 151	7 4
Avg. Tax Rate on Ta	xable Wages (%) **:	4.58	4	All Programs: 184.6 218	
Avg. Tax Rate on	Total Wages (%) **:	1.19	15	Recipiency Rates (%) ***	
Calendar Yr T	axable Wage Base:	\$12,960	28	Regular Programs: 31 2	6 26
Trust Fund (TF) Balance (000):			All Programs: 32 3	7 27
(Including Loans):	\$581,215		13		,
TF as % of Total Wages*:	0.24		32	Covered Emp. (000)**: 5,624 5,58	9 5
Interest Earned (000):	\$4,823		10	Civ. Labor Force (000): 6,527 6,55	
Avg. High Cost Multiple +:	N.A.		30	Subj. Employers (000): 302 30	
High Cost Multiple +:	N.A.		30		
Extended Benefits	(Quarterly)	Past 12 Months		Loans	Rank
Extended Benefits (000):	\$18	\$63		Title XII Loan Bal. (000): \$0	18
EB First Payments:	0	1		Loan per Cov Employee: \$0	18
EB Weeks Claimed:	0	89		Loan as % of Total Wages: 0	18
EB Exhaustions:	5	61		Non-Title XII Loan (000): \$1,470,000 Date	e: Jul.2012

^{*} Based on extrapolated wages for the most recent 12 months.

^{**} Wages and Covered Employment lag the rest of the Data Summary information by six months

^{***} Regular programs include State UI, UCFE and UCX.

⁺ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

				Back to Data Summary Home Back to	State Selection Page
UI Data Summ	ary for Ir	ndiana		CYQ: 2014.1	
<u>Benefits</u>	(Quarterly)	Past 12 Months	Rank	High Value : Qtr	Low Value : Qtr
Benefits Paid (000):	\$159,124	\$520,809	18	\$567,089 2009.1	\$8,800 1973.3
Initial Claims:	77,225	316,260	17	246,275 2008.4	42,913 1994.2
First Payments:	44,872	139,302	16	145,270 2009.1	14,237 1976.3
Weeks Claimed:	718,589	2,466,896	17	2,096,749 2009.1	234,695 1973.3
Wks Compensated:	634,707	2,161,622	17	1,898,328 2009.1	199,188 1973.4
Exhaustions:	10,766	47,131	24	65,129 2009.2	4,727 1988.4
Exhaustion Rate:		31.6%	47	60.7% 2009.2	20.6% 1990.3
Average Duration:		15.5	34	18.6 2010.1	8.6 1974.1
AWBA:	\$253.93	\$244.70	41	\$310.74 2009.2	\$40.32 1971.2
As % of AWW: Avg. Benefits per First		30.8	36		
Payment:		\$3,739			
Financial Information	<u>on</u>	Past 12 Months	Rank	Labor Force (Quarterly) Pas	t 12 Mos Rank
State Revenues (000):		\$751,060	21	IUR (%): 1.9	1.7 34
Total Wages (000)**:	\$28,545,643	\$115,868,690	17	TUR (%): 6.6	7.0 31
Total Wages (Taxable Employers)(000)**:	\$23,066,830	\$93,671,316	18	Total Unemp. (000): 208.4	223.4
Taxable Wages (000)**:	\$2,832,034	\$24,303,201	22		
Avg. Weekly Wage**:		\$795.71	35	Insured Unemployed (000) *** Regular Programs: 53.9	46.5
Avg. Tax Rate on Ta	xable Wages (%) **:	3.03	23	All Programs: 54.3	63.3
Avg. Tax Rate on	Total Wages (%) **:	0.79	35	Recipiency Rates (%) ***	
Calendar Yr T	axable Wage Base:	\$9,500	37	Regular Programs: 26	21 34
Trust Fund (TF) Balance (<u>000):</u>			All Programs: 26	28 36
(Including Loans):	\$4,797		50		,
TF as % of Total Wages*:	0.01		47	Covered Emp. (000)**: 2,823	2,800 15
Interest Earned (000):	\$0		45	Civ. Labor Force (000): 3,178	3,187
Avg. High Cost Multiple +:	N.A.		30	Subj. Employers (000): 129	128 20
High Cost Multiple +:	N.A.		30		
Extended Benefits	(Quarterly)	Past 12 Months		<u>Loans</u>	Rank
Extended Benefits (000):	\$10	\$130		Title XII Loan Bal. (000): \$1,358,31	5 5
EB First Payments:	2	29		Loan per Cov Employee: \$48	3
EB Weeks Claimed:	118	444		Loan as % of Total Wages: 1.	45 2
EB Exhaustions:	10	26		Non-Title XII Loan (000): \$0	Date: N.A.

^{*} Based on extrapolated wages for the most recent 12 months.

^{**} Wages and Covered Employment lag the rest of the Data Summary information by six months

^{***} Regular programs include State UI, UCFE and UCX.

⁺ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

	_			Back to Data Summary Home Bac	k to State Selection Page
UI Data Summ	ary for	owa		CYQ: 2014.1	
<u>Benefits</u>	(Quarterly)	Past 12 Months	Rank	<u>High Value : Qtr</u>	Low Value : Qtr
Benefits Paid (000):	\$159,611	\$411,249	17	\$229,591 2009.1	\$4,418 1972.4
Initial Claims:	45,646	182,290	27	115,881 2009.1	15,337 1974.2
First Payments:	37,400	93,590	20	63,848 1982.1	6,856 1974.2
Weeks Claimed:	482,772	1,390,360	24	840,777 2009.1	104,815 1974.3
Wks Compensated:	468,332	1,257,788	22	743,871 2009.1	79,526 1973.4
Exhaustions:	8,221	30,032	28	19,632 2009.3	1,761 1973.4
Exhaustion Rate:		30.6%	49	46.5% 1975.3	13.6% 1979.4
Average Duration:		13.4	46	16.5 2010.1	10.6 1999.2
AWBA:	\$353.03	\$340.83	11	\$353.03 2014.1	\$52.22 1971.3
As % of AWW: Avg. Benefits per First		43.6	5		
Payment:		\$4,394			
Financial Information	<u>n</u>	Past 12 Months	Rank	<u>Labor Force</u> (Quarterly)	Past 12 Mos Rank
State Revenues (000):		\$560,988	26	IUR (%): 2.5	1.8 25
Total Wages (000)**:	\$14,859,542	\$59,917,260	30	TUR (%): 5.2	4.6
Total Wages (Taxable Employers)(000)**:	\$11,579,181	\$46,738,668	31	Total Unemp. (000): 87.2	76.4 34
Taxable Wages (000)**:	\$4,729,135	\$25,145,744	20		70.1
Avg. Weekly Wage**:		\$782.50	40	Insured Unemployed (000) *** Regular Programs: 36.8	26.5
Avg. Tax Rate on Ta	xable Wages (%) **:	2.13	43	All Programs: 38.2	30.8
Avg. Tax Rate on	Total Wages (%) **:	1.15	16	Recipiency Rates (%) ***	
Calendar Yr T	axable Wage Base:	\$26,800	12	Regular Programs: 42	35 11
Trust Fund (TF) Balance (0	000):			All Programs: 44	40 11
(Including Loans):	\$778,649		9		,
TF as % of Total Wages*:	1.64		11	Covered Emp. (000)**: 1,491	1,473
Interest Earned (000):	\$4,917		8	Civ. Labor Force (000): 1,680	1,677 30
Avg. High Cost Multiple +:	1.26		8	Subj. Employers (000): 75	75 30
High Cost Multiple +:	0.70		8		
Extended Benefits	(Quarterly)	Past 12 Months		Loans	Rank
Extended Benefits (000):	\$0	\$0		Title XII Loan Bal. (000):	\$0 18
EB First Payments:	0	0		Loan per Cov Employee:	\$0 18
EB Weeks Claimed:	0	0		Loan as % of Total Wages:	0 18
EB Exhaustions:	0	0		Non-Title XII Loan (000):	\$0 Date: N.A.

^{*} Based on extrapolated wages for the most recent 12 months.

^{**} Wages and Covered Employment lag the rest of the Data Summary information by six months

^{***} Regular programs include State UI, UCFE and UCX.

⁺ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

				Back to Data Summary Home Back	k to State Selection Page
UI Data Summ	ary for	Kansas		CYQ: 2014.1	
<u>Benefits</u>	(Quarterly)	Past 12 Months	Rank	<u>High Value : Qtr</u>	Low Value : Qtr
Benefits Paid (000):	\$88,972	\$330,601	27	\$216,603 2009.2	\$3,919 1973.3
Initial Claims:	41,257	165,050	29	77,861 2009.4	12,849 1973.2
First Payments:	19,609	63,340	30	37,986 2009.1	6,024 1973.2
Weeks Claimed:	356,212	1,265,113	31	678,118 2009.2	94,003 1973.3
Wks Compensated:	259,005	989,445	32	603,990 2009.2	74,015 1973.3
Exhaustions:	6,242	28,264	33	19,641 2009.4	1,499 1973.4
Exhaustion Rate:		40.4%	30	58.8% 2009.4	20.6% 1980.1
Average Duration:		15.6	33	19.4 2010.2	10.7 1974.1
AWBA:	\$351.69	\$342.12	13	\$366.51 2009.2	\$50.55 1971.3
As % of AWW: Avg. Benefits per First		43.2	6		
Payment:		\$5,219			
Financial Information	<u>on</u>	Past 12 Months	Rank	Labor Force (Quarterly)	Past 12 Mos Rank
State Revenues (000):		\$417,965	32	IUR (%): 2.0	1.8 32
Total Wages (000)**:	\$13,061,260	\$53,811,343	31	TUR (%): 5.3	5.3 40
Total Wages (Taxable Employers)(000)**:	\$11,893,420	\$49,207,887	30	Total Unemp. (000): 78.9	78.0 35
Taxable Wages (000)**:	\$2,457,528	\$15,587,178	30		10.0
Avg. Weekly Wage**:		\$791.58	39	Insured Unemployed (000) *** Regular Programs: 25.7	23.6
Avg. Tax Rate on Ta	xable Wages (%) **:	2.69	31	All Programs: 25.8	27.2
Avg. Tax Rate on	Total Wages (%) **:	0.85	29	Recipiency Rates (%) ***	
Calendar Yr T	axable Wage Base:	\$8,000	48	Regular Programs: 33	30 23
Trust Fund (TF) Balance (0	<u>000):</u>	,		All Programs: 33	35 24
(Including Loans):	\$60,926		35	,	
TF as % of Total Wages*:	0.12		38	Covered Emp. (000)**: 1,308	1,307 31
Interest Earned (000):	\$507		30	Civ. Labor Force (000): 1,484	1,485 31
Avg. High Cost Multiple +:	0.18		28	Subj. Employers (000): 68	69 33
High Cost Multiple +:	0.10		28		35 35
Extended Benefits	(Quarterly)	Past 12 Months		Loans	Rank
Extended Benefits (000):	\$0	\$0		Title XII Loan Bal. (000):	\$0 18
EB First Payments:	0	0		Loan per Cov Employee:	\$0 18
EB Weeks Claimed:	0	3		Loan as % of Total Wages:	0 18
EB Exhaustions:	0	0		Non-Title XII Loan (000):	\$0 Date: N.A.

^{*} Based on extrapolated wages for the most recent 12 months.

^{**} Wages and Covered Employment lag the rest of the Data Summary information by six months

^{***} Regular programs include State UI, UCFE and UCX.

⁺ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

				Back to Data Summary Home Back to	o State Selection Page
UI Data Summ	ary for	Kentucky		CYQ: 2014.1	
<u>Benefits</u>	(Quarterly)	Past 12 Months	Rank	High Value : Qtr	Low Value : Qtr
Benefits Paid (000):	\$119,038	\$428,521	24	\$313,555 2009.1	\$7,436 1972.3
Initial Claims:	61,954	243,000	23	170,954 1994.1	25,015 1973.2
First Payments:	24,881	70,772	25	110,332 1994.1	11,096 1972.2
Weeks Claimed:	469,668	1,690,915	25	1,093,522 2009.1	169,408 1973.3
Wks Compensated:	426,253	1,519,573	24	1,075,649 2009.1	147,330 1973.3
Exhaustions:	7,615	33,421	29	27,544 2009.3	2,882 1972.4
Exhaustion Rate:		45.2%	17	47.5% 2013.3	12.8% 1995.2
Average Duration:		21.5	2	22.1 2013.3	8.9 1994.1
AWBA:	\$289.05	\$290.67	35	\$311.83 2009.2	\$46.26 1971.2
As % of AWW: Avg. Benefits per First		37.5	20		
Payment:		\$6,055			
Financial Information	<u>on</u>	Past 12 Months	Rank	Labor Force (Quarterly) Pa	ast 12 Mos Rank
State Revenues (000):		\$529,049	27	IUR (%): 2.2	2.0 27
Total Wages (000)**:	\$16,893,980	\$70,030,693	28	TUR (%): 8.6	8.2 5
<u>Total Wages (Taxable Employers)(000)**:</u>	\$13,538,533	\$55,126,709	28	Total Unemp. (000): 176.0	168.5
Taxable Wages (000)**:	\$1,696,349	\$14,433,815	31	Insured Unemployed (000) ***	
Avg. Weekly Wage**:		\$775.62	41	Regular Programs: 37.8	34.0
Avg. Tax Rate on Ta	xable Wages (%) **	3.42	14	All Programs: 38.8	49.3
Avg. Tax Rate on	Total Wages (%) **:	0.89	26	Recipiency Rates (%) ***	
Calendar Yr T	axable Wage Base:	\$9,600	35	Regular Programs: 21	20 42
Trust Fund (TF) Balance (<u>000):</u>	_		All Programs: 22	29 42
(Including Loans):	\$0		53		·
TF as % of Total Wages*:	0.00		53	Covered Emp. (000)**: 1,729	1,736
Interest Earned (000):	\$0		45	Civ. Labor Force (000): 2,050	2,063 26
Avg. High Cost Multiple +:	N.A.	Ī	30	Subj. Employers (000): 91	89 27
High Cost Multiple +:	N.A.		30		33
Extended Benefits	(Quarterly)	Past 12 Months		Loans	Rank
Extended Benefits (000):	\$0	\$0		Title XII Loan Bal. (000): \$647,2	10 6
EB First Payments:	0			Loan per Cov Employee: \$3	74 6
EB Weeks Claimed:	0	0		Loan as % of Total Wages:	1.17 5
EB Exhaustions:	0	0		Non-Title XII Loan (000):	Date: N.A.

^{*} Based on extrapolated wages for the most recent 12 months.

^{**} Wages and Covered Employment lag the rest of the Data Summary information by six months

^{***} Regular programs include State UI, UCFE and UCX.

⁺ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

				Back to Data Summary Home Back	to State Selection Page
UI Data Summ	ary for	Louisiana		CYQ: 2014.1	
<u>Benefits</u>	(Quarterly)	Past 12 Months	Rank	<u>High Value : Qtr</u>	Low Value : Qtr
Benefits Paid (000):	\$44,752	\$184,677	41	\$472,654 2005.4	\$11,866 1972.3
Initial Claims:	27,775	126,292	32	228,256 2005.3	27,775 2014.1
First Payments:	14,130	58,687	35	144,081 2005.3	12,250 2007.2
Weeks Claimed:	269,985	1,156,980	34	2,775,877 2005.4	243,812 2007.4
Wks Compensated:	214,343	895,759	34	2,477,795 2005.4	195,524 2007.2
Exhaustions:	5,136	20,569	35	70,297 2006.1	4,215 1998.4
Exhaustion Rate:		30.7%	48	63.1% 1987.1	19.5% 2007.1
Average Duration:		15.3	36	27.1 2006.4	7.9 2005.3
AWBA:	\$210.95	\$208.27	49	\$233.20 2009.3	\$45.89 1971.1
As % of AWW:		24.8	50		
Payment:		\$3,147			
Financial Information	<u>on</u>	Past 12 Months	Rank	Labor Force (Quarterly)	Past 12 Mos Rank
State Revenues (000):		\$254,250	37	IUR (%): 1.2	1.3 51
<u>Total Wages (000)**:</u>	\$19,751,833	\$80,881,175	24	TUR (%): 4.6	5.7 46
Total Wages (Taxable Employers)(000)**:	\$16,152,477	\$65,957,090	24	Total Unemp. (000): 95.6	119.4 32
Taxable Wages (000)**:	\$1,682,722	\$14,390,652	32		110.4
Avg. Weekly Wage**:		\$838.33	28	Insured Unemployed (000) *** Regular Programs: 22.1	24.1 34
Avg. Tax Rate on Ta	xable Wages (%) **:	1.84	44	All Programs: 22.9	27.5
Avg. Tax Rate on	Total Wages (%) **:	0.40	51	Recipiency Rates (%) ***	
Calendar Yr T	axable Wage Base:	\$7,700	50	Regular Programs: 23	20 37
Trust Fund (TF) Balance (<u>)00):</u>			All Programs: 24	23 39
(Including Loans):	\$803,775		7	,	
TF as % of Total Wages*:	1.19		16	Covered Emp. (000)**: 1,854	1,855
Interest Earned (000):	\$4,814		11	Civ. Labor Force (000): 2,069	2,099 25
Avg. High Cost Multiple +:	1.26		8	Subj. Employers (000): 100	100 25
High Cost Multiple +:	0.40		20		
Extended Benefits	(Quarterly)	Past 12 Months		Loans	Rank
Extended Benefits (000):	\$0	\$0		Title XII Loan Bal. (000):	\$0 18
EB First Payments:	0	0		Loan per Cov Employee:	\$0 18
EB Weeks Claimed:	0	0		Loan as % of Total Wages:	0 18
EB Exhaustions:	0	0		Non-Title XII Loan (000):	\$0 Date: N.A.

^{*} Based on extrapolated wages for the most recent 12 months.

^{**} Wages and Covered Employment lag the rest of the Data Summary information by six months

^{***} Regular programs include State UI, UCFE and UCX.

⁺ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

				Back to Data Summary Home Ba	ck to State Selection Page
UI Data Summ	ary for	<i>l</i> laine		CYQ: 2014.1	
<u>Benefits</u>	(Quarterly)	Past 12 Months	Rank	<u>High Value : Qtr</u>	Low Value : Qtr
Benefits Paid (000):	\$57,086	\$158,184	37	\$81,223 2009.1	\$4,084 1973.4
Initial Claims:	21,698	77,462	41	55,565 1991.1	10,710 2007.3
First Payments:	14,024	38,130	36	35,621 1975.1	4,372 2000.3
Weeks Claimed:	232,058	668,384	37	443,727 1991.1	83,258 2000.3
Wks Compensated:	202,952	567,935	37	385,026 1991.1	65,703 2000.3
Exhaustions:	3,817	14,696	41	10,511 1975.2	1,314 1988.4
Exhaustion Rate:		36.6%	38	64.5% 1983.3	19.9% 1988.3
Average Duration:		14.9	40	18.7 1983.3	10.1 1980.1
AWBA:	\$288.20	\$286.88	36	\$288.20 2014.1	\$46.43 1971.3
As % of AWW:		38.8	16		
Payment:		\$4,149			
Financial Information	<u>n</u>	Past 12 Months	Rank	Labor Force (Quarterly)	Past 12 Mos Rank
State Revenues (000):		\$180,524	43	IUR (%): 3.2	2.3 14
Total Wages (000)**:	\$5,513,572	\$21,912,398	44	TUR (%): 6.8	
Total Wages (Taxable Employers)(000)**:	\$4,056,551	\$15,925,085	43	Total Unemp. (000): 48.0	
Taxable Wages (000)**:	\$820,980	\$5,405,750	46		40.0
Avg. Weekly Wage**:		\$738.61	47	Insured Unemployed (000) *** Regular Programs: 18.0	13.1 38
Avg. Tax Rate on Ta	xable Wages (%) **:	3.11	19	All Programs: 18.1	
Avg. Tax Rate on	Total Wages (%) **:	1.05	20	Recipiency Rates (%) ***	,
Calendar Yr T	axable Wage Base:	\$12,000	31	Regular Programs: 38	29 14
Trust Fund (TF) Balance (0	000):			All Programs: 38	35 14
(Including Loans):	\$264,223		24	·	
TF as % of Total Wages*:	1.64		10	Covered Emp. (000)**: 589	571 42
Interest Earned (000):	\$1,685		24	Civ. Labor Force (000): 704	
Avg. High Cost Multiple +:	0.98		15	Subj. Employers (000): 41	
High Cost Multiple +:	0.65		11		
Extended Benefits	(Quarterly)	Past 12 Months		Loans	Rank
Extended Benefits (000):	\$0	\$0		Title XII Loan Bal. (000):	\$0 18
EB First Payments:	0	0		Loan per Cov Employee:	\$0 18
EB Weeks Claimed:	0	0		Loan as % of Total Wages:	0 18
EB Exhaustions:	0	0		Non-Title XII Loan (000):	\$0 Date: N.A.

^{*} Based on extrapolated wages for the most recent 12 months.

^{**} Wages and Covered Employment lag the rest of the Data Summary information by six months

^{***} Regular programs include State UI, UCFE and UCX.

⁺ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

				Back to Data Summary Home Back	to State Selection Page
UI Data Summ	ary for	/laryland		CYQ: 2014.1	
<u>Benefits</u>	(Quarterly)	Past 12 Months	Rank	<u>High Value : Qtr</u>	Low Value : Qtr
Benefits Paid (000):	\$208,353	\$746,173	15	\$292,557 2009.1	\$12,029 1973.3
Initial Claims:	62,972	268,733	22	118,620 1975.1	38,277 1973.2
First Payments:	39,074	134,868	19	70,645 1975.1	14,868 1973.2
Weeks Claimed:	719,061	2,699,334	16	1,063,981 2009.1	269,003 1973.4
Wks Compensated:	659,637	2,352,554	15	959,709 2009.1	202,353 1973.4
Exhaustions:	14,017	60,180	18	28,707 2009.3	3,394 1973.4
Exhaustion Rate:		46.3%	14	52.3% 2010.1	18.4% 1979.3
Average Duration:		17.4	15	19.6 2010.1	11.4 1974.4
AWBA:	\$327.34	\$328.90	19	\$331.58 2013.4	\$52.82 1971.2
As % of AWW: Avg. Benefits per First		32.9	31		
Payment:		\$5,533			
Financial Information	<u>on</u>	Past 12 Months	Rank	Labor Force (Quarterly) P	ast 12 Mos Rank
State Revenues (000):		\$840,775	19	IUR (%): 2.6	2.4 22
Total Wages (000)**:	\$29,863,565	\$123,720,421	16	TUR (%): 6.0	6.3 36
Total Wages (Taxable Employers)(000)**:	\$23,301,617	\$96,521,825	17	Total Unemp. (000): 184.4	196.7
Taxable Wages (000)**:	\$2,235,591	\$19,023,005	27		20
Avg. Weekly Wage**:		\$998.51	10	Insured Unemployed (000) *** Regular Programs: 61.2	58.2
Avg. Tax Rate on Ta	xable Wages (%) **:	4.03	8	All Programs: 61.3	74.9
Avg. Tax Rate on	Total Wages (%) **:	0.79	34	Recipiency Rates (%) ***	,
Calendar Yr T	axable Wage Base:	\$8,500	45	Regular Programs: 33	30 19
Trust Fund (TF) Balance (0	000):			All Programs: 33	38 22
(Including Loans):	\$774,053		10		,
TF as % of Total Wages*:	0.79		23	Covered Emp. (000)**: 2,386	2,383
Interest Earned (000):	\$4,927		7	Civ. Labor Force (000): 3,091	3,120
Avg. High Cost Multiple +:	0.75		21	Subj. Employers (000): 140	139 17
High Cost Multiple +:	0.41		18		
Extended Benefits	(Quarterly)	Past 12 Months		<u>Loans</u>	Rank
Extended Benefits (000):	\$5	\$15		Title XII Loan Bal. (000):	\$0 18
EB First Payments:	0	0		Loan per Cov Employee:	\$0 18
EB Weeks Claimed:	0	0		Loan as % of Total Wages:	0 18
EB Exhaustions:	0	2		Non-Title XII Loan (000):	\$0 Date: N.A.

^{*} Based on extrapolated wages for the most recent 12 months.

^{**} Wages and Covered Employment lag the rest of the Data Summary information by six months

^{***} Regular programs include State UI, UCFE and UCX.

⁺ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

				Back to Data Summary Home Back to State Selection	ion Page
UI Data Summary for Massachusetts				CYQ: 2014.1	
<u>Benefits</u>	(Quarterly)	Past 12 Months	Rank	High Value : Qtr Low Value	ie : Qtr
Benefits Paid (000):	\$541,477	\$1,630,030	7	\$798,741 2009.1 \$46,838	1972.4
Initial Claims:	97,071	369,959	14	250,766 1974.4 65,733	1997.3
First Payments:	77,090	224,197	10	157,733 1975.1 30,738	1987.2
Weeks Claimed:	1,475,775	4,484,956	8	2,382,332 1975.1 556,699	1987.4
Wks Compensated:	1,276,972	3,875,936	8	2,159,531 1975.1 518,866	1987.4
Exhaustions:	18,572	96,630	11	59,185 2009.3 10,557	1984.4
Exhaustion Rate:		41.9%	25	57.0% 2009.4 24.2%	1985.3
Average Duration:		17.3	17	21.4 2010.1 14.2	1985.2
AWBA:	\$433.14	\$432.02	1	\$444.74 2013.4 \$56.86	1971.2
As % of AWW: Avg. Benefits per First		36.5	26		
Payment:		\$7,271			
Financial Information	<u>on</u>	Past 12 Months	Rank	Labor Force (Quarterly) Past 12 Mos	Rank
State Revenues (000):		\$1,875,173	8	IUR (%): 3.4 2.6	10
Total Wages (000)**:	\$47,688,030	\$198,570,469	9	TUR (%): 6.9 6.9	25
<u>Total Wages (Taxable</u> <u>Employers)(000)**:</u>	\$38,060,417	\$158,517,918	10	Total Unemp. (000): 238.9 241.9	13
Taxable Wages (000)**:	\$6,566,060	\$43,597,274	10		10
Avg. Weekly Wage**:	·	\$1,182.66	4	Insured Unemployed (000) *** Regular Programs: 108.8 85.1	8
Avg. Tax Rate on Ta	xable Wages (%) **	4.00	9	All Programs: 109.2 111.5	9
Avg. Tax Rate on	Total Wages (%) **	1.10	17	Recipiency Rates (%) ***	,
Calendar Yr T	axable Wage Base	\$14,000	24	Regular Programs: 46 35	8
Trust Fund (TF) Balance (<u>)00):</u>	_		All Programs: 46 46	9
(Including Loans):	\$401,738		17		
TF as % of Total Wages*:	0.25		31	Covered Emp. (000)**: 3,257 3,229	13
Interest Earned (000):	\$3,431		14	Civ. Labor Force (000): 3,482 3,490	13
Avg. High Cost Multiple +:	0.23		26	Subj. Employers (000): 198 196	14
High Cost Multiple +:	0.00		29	- Cash Employers (Coop)	
Extended Benefits	(Quarterly)	Past 12 Months		Loans	Rank
Extended Benefits (000):	\$0	\$724		Title XII Loan Bal. (000): \$0	18
EB First Payments:	0			Loan per Cov Employee: \$0	18
EB Weeks Claimed:	0	177		Loan as % of Total Wages: 0	18
EB Exhaustions:	0	54		Non-Title XII Loan (000): \$0 Date:	N.A.

^{*} Based on extrapolated wages for the most recent 12 months.

^{**} Wages and Covered Employment lag the rest of the Data Summary information by six months

^{***} Regular programs include State UI, UCFE and UCX.

⁺ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

				Back to Data Summary Home Back to State Selection	ion Page
UI Data Summ	ary for M	lichigan		CYQ: 2014.1	
<u>Benefits</u>	(Quarterly)	Past 12 Months	Rank	High Value : Qtr Low Value	ie : Qtr
Benefits Paid (000):	\$379,794	\$1,091,560	8	\$1,144,370 2009.1 \$37,946	1973.3
Initial Claims:	165,086	625,169	7	631,661 1980.2 107,765	1999.2
First Payments:	104,141	288,593	6	302,813 1975.1 45,089	1973.2
Weeks Claimed:	1,602,373	4,700,827	7	4,570,735 1975.1 850,960	2000.2
Wks Compensated:	1,321,096	3,850,939	7	4,105,400 1975.1 659,905	1973.4
Exhaustions:	31,672	135,558	8	97,918 1975.2 17,145	2000.3
Exhaustion Rate:		43.4%	22	47.2% 2013.3 18.2%	2010.1
Average Duration:		13.3	48	21.4 2010.1 10.1	2001.1
AWBA:	\$296.54	\$293.22	31	\$312.02 2009.2 \$57.21	1971.4
As % of AWW: Avg. Benefits per First		32.6	34		
Payment:		\$3,782			
Financial Information	<u>n</u>	Past 12 Months	Rank	Labor Force (Quarterly) Past 12 Mos	Rank
State Revenues (000):		\$1,809,366	9	IUR (%): 3.2 2.4	13
<u>Total Wages (000)**:</u>	\$44,959,354	\$184,664,414	10	TUR (%): 8.2 8.5	7
<u>Total Wages (Taxable Employers)(000)**:</u>	\$35,597,097	\$146,317,172	12	Total Unemp. (000): 384.4 398.5	8
Taxable Wages (000)**:	\$4,039,505	\$34,178,192	14		
Avg. Weekly Wage**:		\$900.25	20	Insured Unemployed (000) *** Regular Programs: 125.5 92.8	7
Avg. Tax Rate on Ta	xable Wages (%) **:	5.23	2	All Programs: 128.6 136.6	7
Avg. Tax Rate on	Total Wages (%) **:	1.22	12	Recipiency Rates (%) ***	,
Calendar Yr T	axable Wage Base:	\$9,500	37	Regular Programs: 33 23	20
Trust Fund (TF) Balance (0	000):	,		All Programs: 33 34	21
(Including Loans):	\$1,333,514		3		
TF as % of Total Wages*:	0.89		19	Covered Emp. (000)**: 3,983 3,945	8
Interest Earned (000):	\$6,500		5	Civ. Labor Force (000): 4,690 4,714	9
Avg. High Cost Multiple +:	N.A.		30	Subj. Employers (000): 203 201	11
High Cost Multiple +:	N.A.		30	CODI. Employers (CODI.	
Extended Benefits	(Quarterly)	Past 12 Months		Loans	Rank
Extended Benefits (000):	\$0	\$28		Title XII Loan Bal. (000): \$0	18
EB First Payments:	1	41		Loan per Cov Employee: \$0	18
EB Weeks Claimed:	9	17		Loan as % of Total Wages: 0	18
EB Exhaustions:	0	7		Non-Title XII Loan (000): \$3,323,000 Date:	Sep. 2012

^{*} Based on extrapolated wages for the most recent 12 months.

^{**} Wages and Covered Employment lag the rest of the Data Summary information by six months

^{***} Regular programs include State UI, UCFE and UCX.

⁺ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

				Back to Data Summary Home Back to S	State Selection Page
UI Data Summ	ary for	/linnesota		CYQ: 2014.1	
<u>Benefits</u>	(Quarterly)	Past 12 Months	Rank	<u>High Value : Qtr</u>	Low Value : Qtr
Benefits Paid (000):	\$302,726	\$853,444	11	\$487,854 2009.1	1971.3
Initial Claims:	70,398	270,377	20	134,061 2009.4	30,305 1973.2
First Payments:	48,524	135,881	15	92,782 2009.1	14,570 1973.3
Weeks Claimed:	1,051,068	2,970,599	12	1,608,943 2009.1	257,773 1973.3
Wks Compensated:	802,849	2,314,290	13	1,409,108 2009.1	199,220 1973.3
Exhaustions:	14,270	55,868	17	41,161 2009.3	4,658 1978.3
Exhaustion Rate:		40.4%	31	58.0% 2010.1	22.5% 2000.4
Average Duration:		17.0	19	21.4 2010.2	13.0 1980.1
AWBA:	\$386.77	\$380.89	6	\$393.70 2009.3	\$48.42 1971.3
As % of AWW: Avg. Benefits per First		39.7	11		
Payment:		\$6,281			
Financial Information	<u>n</u>	Past 12 Months	Rank	Labor Force (Quarterly) Pass	t 12 Mos Rank
State Revenues (000):		\$1,462,301	10	IUR (%): 3.0	2.1 18
Total Wages (000)**:	\$32,458,303	\$132,127,420	15	TUR (%): 5.5	4.9 39
Total Wages (Taxable Employers)(000)**:	\$25,492,121	\$102,215,385	15	Total Unemp. (000): 164.8	147.2
Taxable Wages (000)**:	\$8,903,154	\$48,852,758	9		
Avg. Weekly Wage**:		\$959.20	15	Insured Unemployed (000) *** Regular Programs: 78.8	56.1
Avg. Tax Rate on Ta	xable Wages (%) **:	2.49	36	All Programs: 79.0	64.6
Avg. Tax Rate on	Total Wages (%) **:	1.19	14	Recipiency Rates (%) ***	
<u>Calendar Yr T</u>	axable Wage Base:	\$29,000	10	Regular Programs: 48	38 6
Trust Fund (TF) Balance (0	000):			All Programs: 48	44 6
(Including Loans):	\$1,020,619		6		,
TF as % of Total Wages*:	0.98		17	Covered Emp. (000)**: 2,674	2,649
Interest Earned (000):	\$0		45	Civ. Labor Force (000): 2,976	2,979 21
Avg. High Cost Multiple +:	0.78		19	Subj. Employers (000): 130	129 19
High Cost Multiple +:	0.56		13		
Extended Benefits	(Quarterly)	Past 12 Months		Loans	Rank
Extended Benefits (000):	\$0	\$4		Title XII Loan Bal. (000):	18
EB First Payments:	0	0		Loan per Cov Employee: \$0	18
EB Weeks Claimed:	0	6		Loan as % of Total Wages:	0 18
EB Exhaustions:	0	0		Non-Title XII Loan (000): \$0	Date: N.A.

^{*} Based on extrapolated wages for the most recent 12 months.

^{**} Wages and Covered Employment lag the rest of the Data Summary information by six months

^{***} Regular programs include State UI, UCFE and UCX.

⁺ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

				Back to Data Summary Home I	Back to State Selection Page
UI Data Summ	ary for	Mississippi		CYQ: 2014.1	
<u>Benefits</u>	(Quarterly)	Past 12 Months	Rank	<u>High Value : Qtr</u>	Low Value : Qtr
Benefits Paid (000):	\$37,444	\$164,846	46	\$99,628 2005.4	\$1,738 1972.4
Initial Claims:	22,946	120,134	37	111,429 1982.1	10,210 1972.3
First Payments:	12,409	55,584	40	46,604 1982.1	3,605 1972.3
Weeks Claimed:	244,304	1,075,457	35	687,309 1983.1	64,694 1972.4
Wks Compensated:	197,277	880,107	39	545,032 1983.1	43,771 1972.4
Exhaustions:	5,323	23,426	34	14,442 2009.3	903 1973.4
Exhaustion Rate:		38.2%	36	48.2% 2010.1	19.3% 1974.3
Average Duration:		15.8	31	18.9 2010.1	8.5 1974.4
AWBA:	\$196.84	\$194.07	51	\$202.61 2005.4	\$31.97 1974.1
As % of AWW: Avg. Benefits per First		28.3	42		
Payment:		\$2,966			
Financial Information	<u>n</u>	Past 12 Months	Rank	Labor Force (Quarterly)	Past 12 Mos Rank
State Revenues (000):		\$223,700	39	IUR (%): 2	.0 2.1 33
Total Wages (000)**:	\$9,351,407	\$38,005,290	36		.9 8.2 8
Total Wages (Taxable Employers)(000)**:	\$7,359,739	\$29,634,001	36	Total Unemp. (000): 99	
Taxable Wages (000)**:	\$1,752,035	\$12,049,582	36		
Avg. Weekly Wage**:	•	\$686.42	52	Insured Unemployed (000) ** Regular Programs: 20	
Avg. Tax Rate on Ta	xable Wages (%) **	1.62	49	All Programs: 21	
Avg. Tax Rate on	Total Wages (%) **	0.66	40	Recipiency Rates (%) ***	,
<u>Calendar Yr T</u>	axable Wage Base	\$14,000	24	Regular Programs: 2°	22 43
Trust Fund (TF) Balance (C	<u>)00):</u>	_		All Programs: 2	1 32 44
(Including Loans):	\$503,449		14		
TF as % of Total Wages*:	1.67		9	Covered Emp. (000)**: 1,06	5 1,065 35
Interest Earned (000):	\$2,991	Ī	16	Civ. Labor Force (000): 1,20	
Avg. High Cost Multiple +:	1.62		4		53 53 36
High Cost Multiple +:	0.87		4		00 10
Extended Benefits	(Quarterly)	Past 12 Months		<u>Loans</u>	Rank
Extended Benefits (000):	\$0	\$0		Title XII Loan Bal. (000):	\$0 18
EB First Payments:	0	0		Loan per Cov Employee:	\$0 18
EB Weeks Claimed:	0	0		Loan as % of Total Wages:	0 18
EB Exhaustions:	0	0		Non-Title XII Loan (000):	\$0 Date: N.A.

^{*} Based on extrapolated wages for the most recent 12 months.

^{**} Wages and Covered Employment lag the rest of the Data Summary information by six months

^{***} Regular programs include State UI, UCFE and UCX.

⁺ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

	_			Back to Data Summary Home Back t	o State Selection Page
UI Data Summ	ary for	<i>l</i> lissouri		CYQ: 2014.1	
<u>Benefits</u>	(Quarterly)	Past 12 Months	Rank	<u>High Value : Qtr</u>	Low Value : Qtr
Benefits Paid (000):	\$131,233	\$450,125	23	\$301,199 2009.1	\$13,289 1973.3
Initial Claims:	98,605	363,810	13	230,473 1975.1	61,852 1972.2
First Payments:	44,522	134,780	17	102,722 1975.1	21,081 1972.2
Weeks Claimed:	689,085	2,331,422	19	1,444,227 2009.1	368,393 1973.3
Wks Compensated:	558,286	1,941,748	20	1,213,860 2009.1	267,636 1973.3
Exhaustions:	15,282	63,853	15	37,524 2009.3	5,746 1973.4
Exhaustion Rate:		45.7%	16	53.6% 2010.1	22.6% 2000.4
Average Duration:		14.4	44	19.6 2010.2	10.4 1979.3
AWBA:	\$245.59	\$241.68	45	\$259.18 2009.2	\$49.06 1971.3
As % of AWW: Avg. Benefits per First		29.5	40		
Payment:		\$3,340			
Financial Information	<u>on</u>	Past 12 Months	Rank	<u>Labor Force</u> (Quarterly) P	ast 12 Mos Rank
State Revenues (000):		\$650,766	23	IUR (%): 2.2	1.8 28
Total Wages (000)**:	\$26,603,791	\$109,824,967	22	TUR (%): 7.3	6.5
Total Wages (Taxable Employers)(000)**:	\$21,210,522	\$86,907,697	22	Total Unemp. (000): 219.4	197.9
Taxable Wages (000)**:	\$3,546,739	\$27,024,280	17	,	107.0
Avg. Weekly Wage**:		\$819.77	31	Insured Unemployed (000) *** Regular Programs: 56.0	47.6
Avg. Tax Rate on Ta	xable Wages (%) **:	2.26	40	All Programs: 56.3	63.8
Avg. Tax Rate on	Total Wages (%) **:	0.70	38	Recipiency Rates (%) ***	
Calendar Yr T	axable Wage Base:	\$13,000	27	Regular Programs: 26	24 35
Trust Fund (TF) Balance (C	<u>)00):</u>			All Programs: 26	32 37
(Including Loans):	\$8,108		47		
TF as % of Total Wages*:	0.01		45	Covered Emp. (000)**: 2,571	2,576
Interest Earned (000):	\$8,698		3	Civ. Labor Force (000): 3,019	3,026
Avg. High Cost Multiple +:	N.A.		30	Subj. Employers (000): 145	143 16
High Cost Multiple +:	N.A.		30		
Extended Benefits	(Quarterly)	Past 12 Months		Loans	Rank
Extended Benefits (000):	\$0	\$2		Title XII Loan Bal. (000): \$247,6	591 11
EB First Payments:	0	0		Loan per Cov Employee: \$	96 14
EB Weeks Claimed:	1	1		Loan as % of Total Wages:	0.29
EB Exhaustions:	0	0		Non-Title XII Loan (000):	\$0 Date: N.A.

^{*} Based on extrapolated wages for the most recent 12 months.

^{**} Wages and Covered Employment lag the rest of the Data Summary information by six months

^{***} Regular programs include State UI, UCFE and UCX.

⁺ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

				Back to Data Summary Home Ba	ck to State Selection Page
UI Data Summ	ary for	/lontana		CYQ: 2014.1	
<u>Benefits</u>	(Quarterly)	Past 12 Months	Rank	High Value : Qtr	Low Value : Qtr
Benefits Paid (000):	\$40,460	\$118,664	44	\$65,852 2010.1	\$1,267 1971.3
Initial Claims:	16,286	64,943	44	32,181 2009.4	7,063 2006.3
First Payments:	8,409	25,761	44	16,260 2009.1	2,169 1971.3
Weeks Claimed:	182,205	537,477	43	306,434 2010.1	47,952 1973.3
Wks Compensated:	147,051	449,106	43	266,683 2010.1	31,660 1971.3
Exhaustions:	3,255	11,969	45	6,391 2009.2	1,032 1971.4
Exhaustion Rate:		44.0%	21	56.4% 2010.2	25.2% 1978.3
Average Duration:		17.4	16	22.1 2010.2	12.2 1979.1
AWBA:	\$303.75	\$293.37	25	\$303.75 2014.1	\$37.87 1971.2
As % of AWW: Avg. Benefits per First		41.5	8		
Payment:		\$4,606			
Financial Information	<u>n</u>	Past 12 Months	Rank	Labor Force (Quarterly)	Past 12 Mos Rank
State Revenues (000):		\$159,104	46	IUR (%): 3.5	2.6 7
<u>Total Wages (000)**:</u>	\$3,812,755	\$15,525,485	49	TUR (%): 6.0	
Total Wages (Taxable Employers)(000)**:	\$3,255,910	\$12,871,184	49	Total Unemp. (000): 30.9	0.0
Taxable Wages (000)**:	\$1,880,527	\$8,482,525	40		20.2
Avg. Weekly Wage**:		\$706.34	48	Insured Unemployed (000) *** Regular Programs: 14.9	10.9 42
Avg. Tax Rate on Ta	xable Wages (%) **:	1.82	46	All Programs: 15.0	
Avg. Tax Rate on	Total Wages (%) **:	1.20	13	Recipiency Rates (%) ***	
Calendar Yr T	axable Wage Base:	\$29,000	10	Regular Programs: 48	39 5
Trust Fund (TF) Balance (0	<u>)00):</u>			All Programs: 48	44 5
(Including Loans):	\$196,366		28	,	
TF as % of Total Wages*:	1.50		14	Covered Emp. (000)**: 427	423 46
Interest Earned (000):	\$1,229		27	Civ. Labor Force (000): 514	
Avg. High Cost Multiple +:	1.10		12	Subj. Employers (000): 38	
High Cost Multiple +:	0.53		14		
Extended Benefits	(Quarterly)	Past 12 Months		Loans	Rank
Extended Benefits (000):	\$0	\$0		Title XII Loan Bal. (000):	\$0 18
EB First Payments:	0	0		Loan per Cov Employee:	\$0 18
EB Weeks Claimed:	0	0		Loan as % of Total Wages:	0 18
EB Exhaustions:	0	0		Non-Title XII Loan (000):	\$0 Date: N.A.

^{*} Based on extrapolated wages for the most recent 12 months.

^{**} Wages and Covered Employment lag the rest of the Data Summary information by six months

^{***} Regular programs include State UI, UCFE and UCX.

⁺ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

				Back to Data Summary Home Back to	State Selection Page
UI Data Summ	ary for	Nebraska		CYQ: 2014.1	
<u>Benefits</u>	(Quarterly)	Past 12 Months	Rank	<u>High Value : Qtr</u>	Low Value : Qtr
Benefits Paid (000):	\$37,811	\$114,131	45	\$75,650 2009.2	\$2,319 1971.3
Initial Claims:	20,632	80,902	43	34,948 2009.4	7,244 1972.2
First Payments:	10,885	32,976	41	22,141 1975.1	3,557 1972.2
Weeks Claimed:	164,406	540,974	44	316,646 2010.1	51,311 1972.3
Wks Compensated:	132,693	416,325	44	282,568 1983.1	45,263 1978.3
Exhaustions:	3,486	13,868	44	8,602 2009.3	917 1977.4
Exhaustion Rate:		38.5%	35	55.4% 2010.1	23.7% 1989.1
Average Duration:		12.6	49	15.4 1976.1	10.3 1980.2
AWBA:	\$289.87	\$279.92	33	\$289.87 2014.1	\$42.90 1971.3
As % of AWW: Avg. Benefits per First		36.8	24		
Payment:		\$3,461			
Financial Information	<u>on</u>	Past 12 Months	Rank	Labor Force (Quarterly) Page	st 12 Mos Rank
State Revenues (000):		\$132,134	49	IUR (%): 1.4	1.1 47
Total Wages (000)**:	\$9,068,382	\$36,081,355	37	TUR (%): 4.1	3.9 51
Total Wages (Taxable Employers)(000)**:	\$6,887,942	\$27,533,076	37	Total Unemp. (000): 42.2	39.4 42
Taxable Wages (000)**:	\$840,719	\$7,124,286	42		
Avg. Weekly Wage**:		\$760.99	42	Insured Unemployed (000) *** Regular Programs: 12.6	10.3
Avg. Tax Rate on Ta	xable Wages (%) **:	1.76	47	All Programs: 12.6	12.1
Avg. Tax Rate on	Total Wages (%) **:	0.45	50	Recipiency Rates (%) ***	,
Calendar Yr 1	axable Wage Base:	\$9,000	41	Regular Programs: 30	26 27
Trust Fund (TF) Balance (<u>000):</u>			All Programs: 30	31 28
(Including Loans):	\$339,536		19		
TF as % of Total Wages*:	1.21		15	Covered Emp. (000)**: 921	912 36
Interest Earned (000):	\$2,086		19	Civ. Labor Force (000): 1,021	1,025 37
Avg. High Cost Multiple +:	1.73	Ī	3	Subj. Employers (000): 56	57 35
<u>High Cost Multiple +:</u>	0.83		5		
Extended Benefits	(Quarterly)	Past 12 Months		Loans	Rank
Extended Benefits (000):	\$0	\$0		Title XII Loan Bal. (000):	18
EB First Payments:	0	0		Loan per Cov Employee: \$	0 18
EB Weeks Claimed:	0	0		Loan as % of Total Wages:	0 18
EB Exhaustions:	0	0		Non-Title XII Loan (000):	Date: N.A.

^{*} Based on extrapolated wages for the most recent 12 months.

^{**} Wages and Covered Employment lag the rest of the Data Summary information by six months

^{***} Regular programs include State UI, UCFE and UCX.

⁺ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

				Back to Data Summary Home Back to Sta	te Selection Page
UI Data Summ	ary for	Nevada		CYQ: 2014.1	
<u>Benefits</u>	(Quarterly)	Past 12 Months	Rank	High Value : Qtr L	ow Value : Qtr
Benefits Paid (000):	\$106,004	\$422,241	25	\$295,712 2009.2 \$3	3,807 1971.2
Initial Claims:	41,116	175,823	30	92,304 2009.1	5,524 1989.2
First Payments:	21,388	81,389	29	55,545 2009.1	5,250 1973.2
Weeks Claimed:	411,500	1,558,390	27	1,030,863 2009.2	1,969 1973.3
Wks Compensated:	355,425	1,405,063	27	960,458 2009.2 7	0,349 1978.3
Exhaustions:	8,797	39,805	26	32,927 2009.3	1,506 1978.3
Exhaustion Rate:		44.5%	19	63.3% 2010.1	21.3% 1989.3
Average Duration:		17.3	18	21.0 2010.2	11.4 1979.2
AWBA:	\$311.55	\$308.64	22	\$325.17 2010.1 \$4	1971.2
As % of AWW: Avg. Benefits per First		36.7	25		
Payment:		\$5,188			
Financial Information	o <u>n</u>	Past 12 Months	Rank	Labor Force (Quarterly) Past 1	2 Mos Rank
State Revenues (000):		\$1,132,600	15	IUR (%): 3.0	2.8 17
Total Wages (000)**:	\$12,315,061	\$49,513,838	33	TUR (%): 8.8	9.4 4
Total Wages (Taxable Employers)(000)**:	\$10,558,916	\$42,311,289	32	Total Unemp. (000): 121.0	128.9 29
Taxable Wages (000)**:	\$4,708,880	\$23,746,148	23		120.0
Avg. Weekly Wage**:		\$839.87	26	Insured Unemployed (000) *** Regular Programs: 33.8	31.8 27
Avg. Tax Rate on Ta	xable Wages (%) **:	2.23	42	All Programs: 41.5	47.6
Avg. Tax Rate on	Total Wages (%) **:	1.25	11	Recipiency Rates (%) ***	
Calendar Yr T	axable Wage Base:	\$27,400	11	Regular Programs: 28	25 30
Trust Fund (TF) Balance (<u>)00):</u>			All Programs: 34	37 19
(Including Loans):	\$69,146		34		
TF as % of Total Wages*:	0.16		36	Covered Emp. (000)**: 1,144	1,134 33
Interest Earned (000):	\$0		45		1,373 33
Avg. High Cost Multiple +:	N.A.		30	Subj. Employers (000): 59	58 34
High Cost Multiple +:	N.A.		30		00 0.
Extended Benefits	(Quarterly)	Past 12 Months		Loans	Rank
Extended Benefits (000):	\$0	\$12		Title XII Loan Bal. (000): \$0	18
EB First Payments:	0	1		Loan per Cov Employee: \$0	18
EB Weeks Claimed:	0	3		Loan as % of Total Wages: 0	18
EB Exhaustions:	0	0		Non-Title XII Loan (000): \$617,000	Date: Oct. 2013

^{*} Based on extrapolated wages for the most recent 12 months.

^{**} Wages and Covered Employment lag the rest of the Data Summary information by six months

^{***} Regular programs include State UI, UCFE and UCX.

⁺ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

				Back to Data Summary Home Back	ck to State Selection Page
UI Data Summ	ary for	New Hampshire	9	CYQ: 2014.1	
<u>Benefits</u>	(Quarterly)	Past 12 Months	Rank	High Value : Qtr	Low Value : Qtr
Benefits Paid (000):	\$26,870	\$95,566	50	\$75,554 2009.2	\$1,519 1972.4
Initial Claims:	14,266	54,971	46	37,881 1974.4	5,974 2000.2
First Payments:	7,426	23,131	46	31,034 1975.2	2,086 1999.4
Weeks Claimed:	126,539	429,810	47	349,058 2009.3	24,573 1987.4
Wks Compensated:	98,443	345,922	49	278,058 2009.2	16,768 1987.4
Exhaustions:	1,266	6,574	50	7,276 2009.3	1 1985.3
Exhaustion Rate:		26.1%	51	42.0% 2010.1	1.8% 1988.1
Average Duration:		15.0	39	18.0 2004.1	5.4 1988.1
AWBA:	\$281.62	\$287.14	37	\$293.93 2013.4	\$45.06 1971.2
As % of AWW: Avg. Benefits per First		30.6	38		
Payment:		\$4,132			
Financial Information	o <u>n</u>	Past 12 Months	Rank	Labor Force (Quarterly)	Past 12 Mos Rank
State Revenues (000):		\$164,117	44	IUR (%): 1.7	1.4 39
Total Wages (000)**:	\$7,087,275	\$29,699,961	39	TUR (%): 5.1	5.1 44
<u>Total Wages (Taxable Employers)(000)**:</u>	\$5,569,942	\$23,084,445	39	Total Unemp. (000): 37.6	37.5 43
Taxable Wages (000)**:	\$864,739	\$6,716,200	43		07.0
Avg. Weekly Wage**:		\$937.35	16	Insured Unemployed (000) *** Regular Programs: 10.2	8.4 47
Avg. Tax Rate on Ta	xable Wages (%) **	2.56	33	All Programs: 10.2	9.4 47
Avg. Tax Rate on	Total Wages (%) **	0.75	36	Recipiency Rates (%) ***	
Calendar Yr T	axable Wage Base	\$14,000	24	Regular Programs: 27	22 31
Trust Fund (TF) Balance (0	<u>)00):</u>			All Programs: 27	25 34
(Including Loans):	\$228,114		25	,	,
TF as % of Total Wages*:	0.97		18	Covered Emp. (000)**: 614	609 41
Interest Earned (000):	\$1,406		25	Civ. Labor Force (000): 743	
Avg. High Cost Multiple +:	1.02		14	Subj. Employers (000): 40	
High Cost Multiple +:	0.41		18	,	
Extended Benefits	(Quarterly)	Past 12 Months		<u>Loans</u>	Rank
Extended Benefits (000):	\$0	\$0		Title XII Loan Bal. (000):	\$0 18
EB First Payments:	0	0		Loan per Cov Employee:	\$0 18
EB Weeks Claimed:	0			Loan as % of Total Wages:	0 18
EB Exhaustions:	0	0		Non-Title XII Loan (000):	\$0 Date: N.A.

^{*} Based on extrapolated wages for the most recent 12 months.

^{**} Wages and Covered Employment lag the rest of the Data Summary information by six months

^{***} Regular programs include State UI, UCFE and UCX.

⁺ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

	_			Back to Data Summary Home Back to State Selection	on Page
UI Data Summ	ary for	lew Jersey		CYQ: 2014.1	
<u>Benefits</u>	(Quarterly)	Past 12 Months	Rank	High Value : Qtr Low Value	e : Qtr
Benefits Paid (000):	\$705,781	\$2,383,297	5	\$1,010,195 2009.1 \$64,334	1972.4
Initial Claims:	141,456	578,509	9	290,136 1975.1 93,677	1987.3
First Payments:	101,359	333,697	7	185,783 1975.1 45,958	1988.2
Weeks Claimed:	2,033,759	7,082,010	6	2,904,747 2009.1 762,372	1987.4
Wks Compensated:	1,823,776	6,299,215	5	2,724,700 1975.1 715,819	1987.4
Exhaustions:	41,519	169,632	4	85,010 2009.3 18,202	1988.4
Exhaustion Rate:		45.2%	18	62.0% 2009.4 33.3%	1988.3
Average Duration:		18.9	5	21.8 2010.1 13.7	1974.1
AWBA:	\$409.52	\$400.78	4	\$409.52 2014.1 \$61.32	1971.1
As % of AWW: Avg. Benefits per First		35.3	29		
Payment:		\$7,142			
Financial Information	<u>n</u>	Past 12 Months	Rank	Labor Force (Quarterly) Past 12 Mos	Rank
State Revenues (000):		\$3,019,289	4	IUR (%): 4.1 3.6	2
Total Wages (000)**:	\$51,550,992	\$221,654,913	8	TUR (%): 7.7 7.8	11
<u>Total Wages (Taxable Employers)(000)**:</u>	\$42,429,286	\$180,096,243	8	Total Unemp. (000): 344.3 352.2	9
Taxable Wages (000)**:	\$13,394,567	\$78,890,074	3		
Avg. Weekly Wage**:		\$1,134.63	5	Insured Unemployed (000) *** Regular Programs: 154.8 135.3	6
Avg. Tax Rate on Ta	xable Wages (%) **:	3.19	17	All Programs: 162.6 214.4	5
Avg. Tax Rate on	Total Wages (%) **:	1.40	8	Recipiency Rates (%) ***	,
Calendar Yr T	axable Wage Base:	\$31,500	7	Regular Programs: 45 38	9
Trust Fund (TF) Balance (0	000):			All Programs: 47 61	8
(Including Loans):	\$32,763		41		
TF as % of Total Wages*:	0.02		43	Covered Emp. (000)**: 3,734 3,757	11
Interest Earned (000):	\$0		45	Civ. Labor Force (000): 4,458 4,515	11
Avg. High Cost Multiple +:	N.A.		30	Subj. Employers (000): 229 229	7
High Cost Multiple +:	N.A.		30	Cast. Employers (660).	,
Extended Benefits	(Quarterly)	Past 12 Months		Loans	Rank
Extended Benefits (000):	\$158	\$1,057		Title XII Loan Bal. (000): \$409,041	10
EB First Payments:	30	227		Loan per Cov Employee: \$110	13
EB Weeks Claimed:	472	3,441		Loan as % of Total Wages: 0.23	15
EB Exhaustions:	9	65		Non-Title XII Loan (000): \$0 Date:	N.A.

^{*} Based on extrapolated wages for the most recent 12 months.

^{**} Wages and Covered Employment lag the rest of the Data Summary information by six months

^{***} Regular programs include State UI, UCFE and UCX.

⁺ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

				Back to Data Summary Home Ba	ck to State Selection Page
UI Data Summ	ary for	New Mexico		CYQ: 2014.1	
<u>Benefits</u>	(Quarterly)	Past 12 Months	Rank	High Value : Qtr	Low Value : Qtr
Benefits Paid (000):	\$59,758	\$223,461	35	\$99,863 2009.2	\$2,686 1972.3
Initial Claims:	15,956	65,424	45	30,146 2009.1	9,060 2006.1
First Payments:	10,660	41,005	42	19,668 2009.1	3,613 1972.2
Weeks Claimed:	207,044	833,812	42	410,402 2009.2	82,983 1972.3
Wks Compensated:	203,856	749,172	36	341,219 2009.2	58,692 1972.3
Exhaustions:	4,545	19,129	37	11,890 2009.3	994 1978.4
Exhaustion Rate:		48.0%	11	65.2% 2010.2	21.8% 1979.4
Average Duration:		18.3	9	21.6 2010.2	14.1 1980.2
AWBA:	\$299.81	\$302.39	26	\$321.93 2010.2	\$44.69 1971.2
As % of AWW: Avg. Benefits per First		39.8	10		
Payment:		\$5,450			
Financial Information	<u>on</u>	Past 12 Months	Rank	Labor Force (Quarterly)	Past 12 Mos Rank
State Revenues (000):		\$214,035	42	IUR (%): 2.2	2.2 26
Total Wages (000)**:	\$7,317,490	\$30,039,408	38	TUR (%): 7.2	
Total Wages (Taxable Employers)(000)**:	\$5,744,365	\$23,274,120	38	Total Unemp. (000): 67.0	
Taxable Wages (000)**:	\$2,226,439	\$12,324,837	35		01.0
Avg. Weekly Wage**:		\$759.93	43	Insured Unemployed (000) *** Regular Programs: 16.9	16.8
Avg. Tax Rate on Ta	xable Wages (%) **	1.63	48	All Programs: 17.0	
Avg. Tax Rate on	Total Wages (%) **	0.86	28	Recipiency Rates (%) ***	,
Calendar Yr T	axable Wage Base	\$23,400	14	Regular Programs: 25	26 36
Trust Fund (TF) Balance (<u>000):</u>	_		All Programs: 25	34 38
(Including Loans):	\$42,887		39		
TF as % of Total Wages*:	0.18		35	Covered Emp. (000)**: 758	760 38
Interest Earned (000):	\$311		35	Civ. Labor Force (000): 932	
Avg. High Cost Multiple +:	0.17		29	Subj. Employers (000): 45	
High Cost Multiple +:	0.15	5	25		
Extended Benefits	(Quarterly)	Past 12 Months		<u>Loans</u>	Rank
Extended Benefits (000):	\$0	\$20		Title XII Loan Bal. (000):	\$0 18
EB First Payments:	0	10		Loan per Cov Employee:	\$0 18
EB Weeks Claimed:	0	94		Loan as % of Total Wages:	0 18
EB Exhaustions:	0	0		Non-Title XII Loan (000):	\$0 Date: N.A.

^{*} Based on extrapolated wages for the most recent 12 months.

^{**} Wages and Covered Employment lag the rest of the Data Summary information by six months

^{***} Regular programs include State UI, UCFE and UCX.

⁺ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

				Back to Data Summary Home Back to	State Selection Page
UI Data Summ	ary for	New York		CYQ: 2014.1	
<u>Benefits</u>	(Quarterly)	Past 12 Months	Rank	High Value : Qtr	Low Value : Qtr
Benefits Paid (000):	\$842,309	\$3,093,766	2	\$1,343,648 2009.2	26,179 1973.4
Initial Claims:	294,341	1,174,243	3	674,249 1974.4	188,751 2000.3
First Payments:	161,049	560,103	2	355,805 1975.1	78,936 1985.2
Weeks Claimed:	3,318,100	12,008,384	2	5,968,340 1975.1 1	728,933 1999.4
Wks Compensated:	2,867,934	10,567,757	2	5,422,159 1975.1 1	543,669 2000.2
Exhaustions:	58,964	248,481	2	138,214 2009.3	36,374 1988.1
Exhaustion Rate:		41.9%	26	59.2% 2003.2	29.2% 1974.3
Average Duration:		18.9	6	23.0 1976.1	15.4 2001.2
AWBA:	\$307.74	\$308.29	23	\$317.99 2009.2	\$57.80 1971.3
As % of AWW: Avg. Benefits per First		25.4	48		
Payment:		\$5,524			
Financial Information	<u>on</u>	Past 12 Months	Rank	Labor Force (Quarterly) Pas	t 12 Mos Rank
State Revenues (000):		\$3,205,385	2	IUR (%): 3.0	2.7 16
Total Wages (000)**:	\$122,105,759	\$538,459,255	3	TUR (%): 7.4	7.4
Total Wages (Taxable Employers)(000)**:	\$93,532,469	\$416,189,421	3	Total Unemp. (000): 711.3	709.8
Taxable Wages (000)**:	\$7,482,268	\$63,642,983	5		
Avg. Weekly Wage**:		\$1,214.11	2	Insured Unemployed (000) *** Regular Programs: 254.2	230.7
Avg. Tax Rate on Ta	xable Wages (%) **	4.54	5	All Programs: 259.5	334.0
Avg. Tax Rate on	Total Wages (%) **	0.69	39	Recipiency Rates (%) ***	,
Calendar Yr T	axable Wage Base	\$10,300	34	Regular Programs: 36	32 17
Trust Fund (TF) Balance (0	<u>)00):</u>	_		All Programs: 36	47 17
(Including Loans):	\$11,989		46		,
TF as % of Total Wages*:	0.00		51	Covered Emp. (000)**: 8,509	8,529 3
Interest Earned (000):	\$0		45	Civ. Labor Force (000): 9,587	9,632 3
Avg. High Cost Multiple +:	N.A.		30	Subj. Employers (000): 512	511 2
High Cost Multiple +:	N.A.		30		
Extended Benefits	(Quarterly)	Past 12 Months		Loans	Rank
Extended Benefits (000):	\$3	\$153		Title XII Loan Bal. (000): \$3,233,44	7 2
EB First Payments:	2			Loan per Cov Employee: \$380	5
EB Weeks Claimed:	14	6,017		Loan as % of Total Wages: 0.7	78 9
EB Exhaustions:	0	9		Non-Title XII Loan (000): \$0	Date: N.A.

^{*} Based on extrapolated wages for the most recent 12 months.

^{**} Wages and Covered Employment lag the rest of the Data Summary information by six months

^{***} Regular programs include State UI, UCFE and UCX.

⁺ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

				Back to Data Summary Home Back to State Selecti	on Page
UI Data Summ	ary for	North Carolina		CYQ: 2014.1	
<u>Benefits</u>	(Quarterly)	Past 12 Months	Rank	High Value : Qtr Low Valu	e : Qtr
Benefits Paid (000):	\$146,610	\$844,688	22	\$752,298 2009.2 \$5,433	1973.4
Initial Claims:	78,537	401,202	16	603,068 1982.1 39,534	1972.4
First Payments:	43,498	177,623	18	247,972 1975.1 13,856	1972.4
Weeks Claimed:	887,222	4,177,258	14	2,823,864 2009.2 177,061	1973.4
Wks Compensated:	653,981	3,161,917	16	2,515,240 2009.2 131,814	1973.4
Exhaustions:	22,081	115,120	10	92,476 2009.3 1,894	1973.4
Exhaustion Rate:		46.6%	13	63.9% 2010.2 12.5%	1989.1
Average Duration:		17.8	13	18.4 2010.2 7.5	1988.4
AWBA:	\$229.27	\$274.23	46	\$310.95 2009.3 \$38.77	1972.2
As % of AWW: Avg. Benefits per First		32.9	33		
Payment:		\$4,756			
Financial Information	<u>on</u>	Past 12 Months	Rank	Labor Force (Quarterly) Past 12 Mos	Rank
State Revenues (000):		\$1,286,627	12	IUR (%): 1.8 2.1	37
<u>Total Wages (000)**:</u>	\$41,017,190	\$168,434,923	13	TUR (%): 6.7 7.5	28
<u>Total Wages (Taxable Employers)(000)**:</u>	\$38,764,150	\$140,423,335	9	Total Unemp. (000): 312.2 349.2	11
Taxable Wages (000)**:	\$11,828,938	\$60,697,103	7		
Avg. Weekly Wage**:		\$833.78	29	Insured Unemployed (000) *** Regular Programs: 70.3 82.1	14
Avg. Tax Rate on Ta	xable Wages (%) **	2.32	39	All Programs: 70.3 100.9	14
Avg. Tax Rate on	Total Wages (%) **:	1.00	25	Recipiency Rates (%) ***	
Calendar Yr T	axable Wage Base:	\$21,400	16	Regular Programs: 23 24	39
Trust Fund (TF) Balance (0	<u>)00):</u>	_		All Programs: 23 29	40
(Including Loans):	\$221,840		26		
TF as % of Total Wages*:	0.15		37	Covered Emp. (000)**: 3,899 3,885	9
Interest Earned (000):	\$0		45	Civ. Labor Force (000): 4,639 4,682	10
Avg. High Cost Multiple +:	N.A.		30	Subj. Employers (000): 200 199	13
High Cost Multiple +:	N.A.		30		
Extended Benefits	(Quarterly)	Past 12 Months		<u>Loans</u>	Rank
Extended Benefits (000):	\$3	\$17		Title XII Loan Bal. (000): \$1,674,699	3
EB First Payments:	0			Loan per Cov Employee: \$430	4
EB Weeks Claimed:	0	41		Loan as % of Total Wages: 1.19	4
EB Exhaustions:	0	8		Non-Title XII Loan (000): \$0 Date:	N.A.

^{*} Based on extrapolated wages for the most recent 12 months.

^{**} Wages and Covered Employment lag the rest of the Data Summary information by six months

^{***} Regular programs include State UI, UCFE and UCX.

⁺ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

				Back to Data Summary Home Back to State Selection	on Page
UI Data Summ	ary for N	lorth Dakota		CYQ: 2014.1	
<u>Benefits</u>	(Quarterly)	Past 12 Months	Rank	High Value : Qtr Low Value	e : Qtr
Benefits Paid (000):	\$42,193	\$95,642	42	\$42,193 2014.1 \$620	1971.3
Initial Claims:	10,089	36,203	49	19,325 1982.4 2,017	1971.3
First Payments:	7,073	18,929	47	11,508 1983.1 929	1971.3
Weeks Claimed:	113,471	274,440	49	179,165 1983.1 19,179	1971.3
Wks Compensated:	100,853	236,329	48	171,825 1983.1 14,351	1971.3
Exhaustions :	3,037	8,289	46	4,709 1983.2 382	1971.4
Exhaustion Rate:		43.0%	24	47.0% 1983.2 23.0%	1979.1
Average Duration:		12.5	51	15.9 1987.1 9.8	1997.2
AWBA:	\$420.66	\$407.51	3	\$420.66 2014.1 \$43.75	1971.3
As % of AWW: Avg. Benefits per First		45.1	3		
Payment:		\$5,053			
Financial Information	<u>n</u>	Past 12 Months	Rank	Labor Force (Quarterly) Past 12 Mos	Rank
State Revenues (000):		\$108,800	51	IUR (%): 1.6 0.9	41
Total Wages (000)**:	\$5,008,465	\$19,450,427	47	TUR (%): 3.3 2.8	52
Total Wages (Taxable Employers)(000)**:	\$4,043,654	\$15,515,318	44	Total Unemp. (000): 13.4 11.3	52
Taxable Wages (000)**:	\$1,889,597	\$8,863,793	39		32
Avg. Weekly Wage**:		\$904.09	18	Insured Unemployed (000) *** Regular Programs: 6.5 3.9	49
Avg. Tax Rate on Ta	xable Wages (%) **:	1.14	52	All Programs: 6.5 4.5	50
Avg. Tax Rate on	Total Wages (%) **:	0.65	42	Recipiency Rates (%) ***	
Calendar Yr T	axable Wage Base:	\$33,600	6	Regular Programs: 49 34	4
Trust Fund (TF) Balance (0	000):			All Programs: 49 40	4
(Including Loans):	\$143,026		30		,
TF as % of Total Wages*:	0.89		20	Covered Emp. (000)**: 421 414	47
Interest Earned (000):	\$926		29	Civ. Labor Force (000): 400 402	48
Avg. High Cost Multiple +:	1.09		13	Subj. Employers (000): 26 25	49
High Cost Multiple +:	0.45		17	Cast. Employers (cost.)	40
Extended Benefits	(Quarterly)	Past 12 Months		Loans	Rank
Extended Benefits (000):	\$0	\$0		Title XII Loan Bal. (000): \$0	18
EB First Payments:	0	0		Loan per Cov Employee: \$0	18
EB Weeks Claimed:	0	0		Loan as % of Total Wages: 0	18
EB Exhaustions:	0	0		Non-Title XII Loan (000): \$0 Date:	N.A.

^{*} Based on extrapolated wages for the most recent 12 months.

^{**} Wages and Covered Employment lag the rest of the Data Summary information by six months

^{***} Regular programs include State UI, UCFE and UCX.

⁺ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

				Back to Data Summary Home Back to State Selection	Page
UI Data Summ	ary for	Ohio		CYQ: 2014.1	
<u>Benefits</u>	(Quarterly)	Past 12 Months	Rank	High Value : Qtr Low Value :	Qtr
Benefits Paid (000):	\$373,840	\$1,174,103	9	\$915,732 2009.2 \$19,670 19	973.3
Initial Claims:	129,753	537,185	10	491,161 1982.4 77,739 19	973.2
First Payments:	79,149	226,477	9	262,818 1975.1 29,637 19	973.2
Weeks Claimed:	1,336,411	4,248,361	9	3,509,353 1982.1 469,902 19	973.3
Wks Compensated:	1,146,773	3,718,634	9	3,169,009 1982.1 351,318 19	973.4
Exhaustions:	17,700	83,922	12	85,247 2009.3 6,345 19	973.4
Exhaustion Rate:		35.1%	40	49.5% 2010.1 16.5% 20	000.4
Average Duration:		16.4	23	22.5 2010.1 10.2 19	974.1
AWBA:	\$331.01	\$321.39	17	\$353.57 2010.2 \$49.28 19	971.2
As % of AWW: Avg. Benefits per First		37.7	19		
Payment:		\$5,184			
Financial Information	<u>n</u>	Past 12 Months	Rank	<u>Labor Force</u> (Quarterly) Past 12 Mos R	Rank
State Revenues (000):		\$1,181,773	14	IUR (%): 2.1 1.7	31
Total Wages (000)**:	\$54,554,796	\$222,021,059	7	TUR (%): 6.9 7.1	24
Total Wages (Taxable Employers)(000)**:	\$42,557,510	\$173,864,095	7	Total Unemp. (000): 394.2 407.9	7
Taxable Wages (000)**:	\$4,637,711	\$40,253,567	12		
Avg. Weekly Wage**:		\$851.53	25	Insured Unemployed (000) *** Regular Programs: 104.6 83.8	9
Avg. Tax Rate on Ta	xable Wages (%) **:	2.84	27	All Programs: 113.1 117.7	8
Avg. Tax Rate on	Total Wages (%) **:	0.66	41	Recipiency Rates (%) ***	
Calendar Yr T	axable Wage Base:	\$9,000	41	Regular Programs: 27 21	32
Trust Fund (TF) Balance (<u>000):</u>			All Programs: 29 29	31
(Including Loans):	\$7,881		48		
TF as % of Total Wages*:	0.00		50	Covered Emp. (000)**: 5,067 5,014	7
Interest Earned (000):	\$0		45	Civ. Labor Force (000): 5,697 5,764	7
Avg. High Cost Multiple +:	N.A.	Ī	30	Subj. Employers (000): 220 219	8
High Cost Multiple +:	N.A.		30		
Extended Benefits	(Quarterly)	Past 12 Months		Loans	Rank
Extended Benefits (000):	\$18	\$59		Title XII Loan Bal. (000): \$1,589,751	4
EB First Payments:	2			Loan per Cov Employee: \$314	8
EB Weeks Claimed:	744			Loan as % of Total Wages: 0.91	6
EB Exhaustions:	36	190		Non-Title XII Loan (000): \$0 Date:	N.A.

^{*} Based on extrapolated wages for the most recent 12 months.

^{**} Wages and Covered Employment lag the rest of the Data Summary information by six months

^{***} Regular programs include State UI, UCFE and UCX.

⁺ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

				Back to Data Summary Home Ba	ick to State Selection Page
UI Data Summ	ary for	Oklahoma		CYQ: 2014.1	
<u>Benefits</u>	(Quarterly)	Past 12 Months	Rank	High Value : Qtr	Low Value : Qtr
Benefits Paid (000):	\$61,174	\$249,077	34	\$154,109 2009.2	\$5,871 1972.3
Initial Claims:	25,027	111,238	35	72,345 1982.3	19,985 2000.2
First Payments:	13,037	52,457	39	40,001 1982.4	7,273 1978.3
Weeks Claimed:	242,638	1,013,016	36	623,327 1983.1	130,917 1978.3
Wks Compensated:	205,147	853,984	35	552,703 1983.1	86,510 1978.3
Exhaustions:	6,420	27,540	32	22,782 1983.1	2,430 1998.4
Exhaustion Rate:		50.3%	8	59.8% 1983.2	24.7% 2000.4
Average Duration:		16.3	24	20.1 2010.2	10.3 1982.2
AWBA:	\$304.65	\$297.46	24	\$304.65 2014.1	\$14.70 1971.1
As % of AWW: Avg. Benefits per First		37.1	22		
Payment:		\$4,748			
Financial Information	o <u>n</u>	Past 12 Months	Rank	Labor Force (Quarterly)	Past 12 Mos Rank
State Revenues (000):		\$563,344	25	IUR (%): 1.3	1.3 50
<u>Total Wages (000)**:</u>	\$15,270,074	\$62,836,808	29	TUR (%): 5.2	
Total Wages (Taxable Employers)(000)**:	\$13,259,893	\$53,781,987	29	Total Unemp. (000): 95.0	
Taxable Wages (000)**:	\$4,086,523	\$24,393,070	21		07.2
Avg. Weekly Wage**:		\$802.28	34	Insured Unemployed (000) *** Regular Programs: 18.9	19.9
Avg. Tax Rate on Ta	xable Wages (%) **	2.24	41	All Programs: 18.9	
Avg. Tax Rate on	Total Wages (%) **:	1.02	22	Recipiency Rates (%) ***	,
Calendar Yr T	axable Wage Base:	\$18,700	18	Regular Programs: 20	20 46
Trust Fund (TF) Balance (<u>)00):</u>			All Programs: 20	24 48
(Including Loans):	\$1,083,803		5	,	
TF as % of Total Wages*:	1.96		7	Covered Emp. (000)**: 1,500	1,506
Interest Earned (000):	\$6,458		6	Civ. Labor Force (000): 1,810	
Avg. High Cost Multiple +:	1.98		2	Subj. Employers (000): 85	
High Cost Multiple +:	1.43		1		
Extended Benefits	(Quarterly)	Past 12 Months		<u>Loans</u>	Rank
Extended Benefits (000):	\$0	\$0		Title XII Loan Bal. (000):	\$0 18
EB First Payments:	0			Loan per Cov Employee:	\$0 18
EB Weeks Claimed:	0	0		Loan as % of Total Wages:	0 18
EB Exhaustions:	0	0		Non-Title XII Loan (000):	\$0 Date: N.A.

^{*} Based on extrapolated wages for the most recent 12 months.

^{**} Wages and Covered Employment lag the rest of the Data Summary information by six months

^{***} Regular programs include State UI, UCFE and UCX.

⁺ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

				Back to Data Summary Home Ba	ck to State Selection Page
UI Data Summ	ary for	Oregon		CYQ: 2014.1	
<u>Benefits</u>	(Quarterly)	Past 12 Months	Rank	<u>High Value : Qtr</u>	Low Value : Qtr
Benefits Paid (000):	\$169,644	\$627,107	16	\$432,594 2009.2	\$7,771 1972.3
Initial Claims:	88,186	336,193	15	187,800 2009.1	39,945 1972.3
First Payments:	32,832	112,268	23	91,236 2009.1	11,218 1972.3
Weeks Claimed:	645,428	2,352,076	20	1,591,135 2009.1	236,902 1972.3
Wks Compensated:	560,708	2,042,348	19	1,430,426 2009.1	171,876 1972.3
Exhaustions:	11,503	51,612	22	43,089 2009.3	2,889 1973.4
Exhaustion Rate:		43.0%	23	55.0% 2010.2	18.4% 1979.4
Average Duration:		18.2	10	20.5 2010.1	12.0 1980.2
AWBA:	\$312.96	\$317.50	21	\$323.25 2013.4	\$42.83 1971.2
As % of AWW: Avg. Benefits per First		37.3	21		
Payment:		\$5,586			
Financial Information	<u>on</u>	Past 12 Months	Rank	Labor Force (Quarterly)	Past 12 Mos Rank
State Revenues (000):		\$1,085,646	16	IUR (%): 3.1	2.8 15
<u>Total Wages (000)**:</u>	\$18,294,741	\$72,635,604	26	TUR (%): 7.8	
Total Wages (Taxable Employers)(000)**:	\$14,278,084	\$55,887,961	26	Total Unemp. (000): 148.9	
Taxable Wages (000)**:	\$7,213,554	\$33,665,222	15		
Avg. Weekly Wage**:		\$851.66	24	Insured Unemployed (000) *** Regular Programs: 50.3	46.6
Avg. Tax Rate on Ta	xable Wages (%) **:	3.08	20	All Programs: 50.5	
Avg. Tax Rate on	Total Wages (%) **:	1.85	3	Recipiency Rates (%) ***	
Calendar Yr T	axable Wage Base:	\$35,000	5	Regular Programs: 34	33 18
Trust Fund (TF) Balance (<u>000):</u>			All Programs: 34	45 20
(Including Loans):	\$1,844,743		2	·	,
TF as % of Total Wages*:	3.22		1	Covered Emp. (000)**: 1,662	1,640 27
Interest Earned (000):	\$11,028		2	Civ. Labor Force (000): 1,916	
Avg. High Cost Multiple +:	1.32		6	Subj. Employers (000): 113	
High Cost Multiple +:	1.02		2		
Extended Benefits	(Quarterly)	Past 12 Months		<u>Loans</u>	Rank
Extended Benefits (000):	\$1	\$8		Title XII Loan Bal. (000):	\$0 18
EB First Payments:	0	1		Loan per Cov Employee:	\$0 18
EB Weeks Claimed:	0			Loan as % of Total Wages:	0 18
EB Exhaustions:	0	3		Non-Title XII Loan (000):	\$0 Date: N.A.

^{*} Based on extrapolated wages for the most recent 12 months.

^{**} Wages and Covered Employment lag the rest of the Data Summary information by six months

^{***} Regular programs include State UI, UCFE and UCX.

⁺ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

				Back to Data Summary Home Back to State Select	tion Page
UI Data Summ	ary for	Pennsylvania		CYQ: 2014.1	
<u>Benefits</u>	(Quarterly)	Past 12 Months	Rank	High Value : Qtr Low Value	ue : Qtr
Benefits Paid (000):	\$781,632	\$2,555,769	3	\$1,388,226 2009.1 \$65,467	1971.3
Initial Claims:	322,500	1,224,422	2	595,313 1982.4 188,957	2000.3
First Payments:	149,242	446,885	3	294,655 1975.1 70,828	1973.2
Weeks Claimed:	2,816,067	9,449,340	3	4,703,536 2009.1 1,301,090	1988.4
Wks Compensated:	2,268,122	7,607,256	3	4,309,149 1983.1 1,122,944	1988.4
Exhaustions:	38,152	161,345	5	122,786 2009.3 15,144	1973.4
Exhaustion Rate:		35.4%	39	47.7% 2010.2 16.7%	1980.1
Average Duration:		17.0	20	21.1 2010.2 13.5	1979.3
AWBA:	\$370.41	\$361.44	7	\$370.41 2014.1 \$50.64	1971.3
As % of AWW: Avg. Benefits per First		38.6	17		
Payment:		\$5,719			
Financial Information	<u>n</u>	Past 12 Months	Rank	<u>Labor Force</u> (Quarterly) Past 12 Mos	Rank
State Revenues (000):		\$3,094,002	3	IUR (%): 3.9 3.3	3
Total Wages (000)**:	\$64,708,229	\$267,367,114	6	TUR (%): 6.6 7.0	29
<u>Total Wages (Taxable Employers)(000)**:</u>	\$49,654,355	\$206,497,639	6	Total Unemp. (000): 424.5 451.2	6
Taxable Wages (000)**:	\$4,420,385	\$41,205,395	11		
Avg. Weekly Wage**:		\$935.61	17	Insured Unemployed (000) *** Regular Programs: 215.9 181.6	3
Avg. Tax Rate on Ta	xable Wages (%) **	6.61	1	All Programs: 221.3 254.4	3
Avg. Tax Rate on	Total Wages (%) **	1.32	9	Recipiency Rates (%) ***	
Calendar Yr T	axable Wage Base	<u>:</u> \$8,750	44	Regular Programs: 51 40	3
Trust Fund (TF) Balance (C	<u>)00):</u>	_		All Programs: 52 56	3
(Including Loans):	\$51,291		38		
TF as % of Total Wages*:	0.02		42	Covered Emp. (000)**: 5,500 5,496	6
Interest Earned (000):	\$479		33	Civ. Labor Force (000): 6,388 6,448	6
Avg. High Cost Multiple +:	N.A.		30	Subj. Employers (000): 313 307	5
High Cost Multiple +:	N.A		30	CONTRACTOR (COS)	
Extended Benefits	(Quarterly)	Past 12 Months		<u>Loans</u>	Rank
Extended Benefits (000):	\$23	\$300		Title XII Loan Bal. (000): \$217,284	12
EB First Payments:	5			Loan per Cov Employee: \$40	16
EB Weeks Claimed:	10	86		Loan as % of Total Wages: 0.11	16
EB Exhaustions:	6	80		Non-Title XII Loan (000): \$2,829,000 Date:	Oct. 2012

^{*} Based on extrapolated wages for the most recent 12 months.

^{**} Wages and Covered Employment lag the rest of the Data Summary information by six months

^{***} Regular programs include State UI, UCFE and UCX.

⁺ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

				Back to Data Summary Home Bac	k to State Selection Page
UI Data Summ	ary for	Puerto Rico		CYQ: 2014.1	
<u>Benefits</u>	(Quarterly)	Past 12 Months	Rank	<u>High Value : Qtr</u>	Low Value : Qtr
Benefits Paid (000):	\$41,378	\$205,116	43	\$85,320 2009.3	\$9,234 1971.2
Initial Claims:	26,883	125,429	33	132,965 2006.2	26,323 2013.4
First Payments:	16,685	80,772	33	46,272 1998.4	6,319 1984.1
Weeks Claimed:	390,416	1,842,073	29	922,160 1975.2	341,054 1988.2
Wks Compensated:	348,765	1,740,861	28	760,622 2009.3	198,213 1983.2
Exhaustions:	11,614	53,186	21	26,319 1976.3	3,103 1983.2
Exhaustion Rate:		58.7%	2	98.6% 1984.3	30.3% 1982.2
Average Duration:		21.6	1	39.4 1984.3	13.8 1989.4
AWBA:	\$120.34	\$119.22	53	\$120.42 2013.4	\$29.70 1971.1
As % of AWW:		23.6	52		
Payment:		\$2,539			
Financial Information	<u>on</u>	Past 12 Months	Rank	Labor Force (Quarterly)	Past 12 Mos Rank
State Revenues (000):		\$217,065	40	IUR (%): 3.5	4.0 8
Total Wages (000)**:	\$5,656,771	\$24,051,047	42	TUR (%): 14.3	14.4
<u>Total Wages (Taxable Employers)(000)**:</u>	\$3,916,258	\$16,545,095	46	Total Unemp. (000): 168.4	169.8
Taxable Wages (000)**:	\$509,629	\$5,004,437	47		
Avg. Weekly Wage**:		\$505.12	53	Insured Unemployed (000) *** Regular Programs: 31.8	36.7 29
Avg. Tax Rate on Ta	xable Wages (%) **:	3.54	12	All Programs: 33.5	59.8
Avg. Tax Rate on	Total Wages (%) **:	1.07	19	Recipiency Rates (%) ***	
Calendar Yr 1	axable Wage Base:	\$7,000	52	Regular Programs: 19	22 47
Trust Fund (TF) Balance (<u>000):</u>			All Programs: 20	35 49
(Including Loans):	\$362,460		18	,	,
TF as % of Total Wages*:	2.19		6	Covered Emp. (000)**: 892	916 37
Interest Earned (000):	\$2,185		18	Civ. Labor Force (000): 1,174	1,183 36
Avg. High Cost Multiple +:	0.83		18	Subj. Employers (000): 47	47 37
<u>High Cost Multiple +:</u>	0.51		15		
Extended Benefits	(Quarterly)	Past 12 Months		<u>Loans</u>	Rank
Extended Benefits (000):	\$0	\$1		Title XII Loan Bal. (000):	\$0 18
EB First Payments:	0	0		Loan per Cov Employee:	\$0 18
EB Weeks Claimed:	0	0		Loan as % of Total Wages:	0 18
EB Exhaustions:	0	0		Non-Title XII Loan (000):	\$0 Date: N.A.

^{*} Based on extrapolated wages for the most recent 12 months.

^{**} Wages and Covered Employment lag the rest of the Data Summary information by six months

^{***} Regular programs include State UI, UCFE and UCX.

⁺ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

	_			Back to Data Summary Home Back to State Selection	on Page
UI Data Summ	ary for R	thode Island		CYQ: 2014.1	
<u>Benefits</u>	(Quarterly)	Past 12 Months	Rank	High Value : Qtr Low Value	e : Qtr
Benefits Paid (000):	\$67,296	\$204,249	31	\$121,114 2009.1 \$6,858	1972.4
Initial Claims:	24,896	78,479	36	102,513 1978.2 14,082	1989.1
First Payments:	13,737	37,413	37	51,557 1978.2 6,427	1988.2
Weeks Claimed:	222,480	677,259	40	508,725 1975.1 104,435	1987.4
Wks Compensated:	199,966	607,260	38	444,513 1975.1 85,635	1987.4
Exhaustions :	4,008	15,786	40	12,648 1975.2 1,870	1987.4
Exhaustion Rate:		41.2%	29	62.5% 2009.3 18.6%	1979.1
Average Duration:		16.2	26	19.5 2010.1 9.2	1979.1
AWBA:	\$347.00	\$347.73	15	\$391.01 2009.4 \$54.10	1971.3
As % of AWW: Avg. Benefits per First		38.6	18		
Payment:		\$5,459			
Financial Information	<u>n</u>	Past 12 Months	Rank	Labor Force (Quarterly) Past 12 Mos	Rank
State Revenues (000):		\$262,320	36	IUR (%): 3.9 2.9	4
Total Wages (000)**:	\$5,032,616	\$20,800,845	46	TUR (%): 9.5 9.3	2
<u>Total Wages (Taxable Employers)(000)**:</u>	\$3,708,395	\$15,328,573	47	Total Unemp. (000): 52.4 51.5	39
Taxable Wages (000)**:	\$1,072,215	\$6,424,529	45		00
Avg. Weekly Wage**:		\$900.58	19	Insured Unemployed (000) *** Regular Programs: 17.1 13.0	40
Avg. Tax Rate on Ta	xable Wages (%) **:	3.82	11	All Programs: 17.1 17.9	40
Avg. Tax Rate on	Total Wages (%) **:	1.60	5	Recipiency Rates (%) ***	
<u>Calendar Yr T</u>	axable Wage Base:	\$20,600	17	Regular Programs: 33 25	22
Trust Fund (TF) Balance (0	000):			All Programs: 33 35	25
(Including Loans):	\$119		52		
TF as % of Total Wages*:	0.00		52	Covered Emp. (000)**: 449 444	45
Interest Earned (000):	\$0		45	Civ. Labor Force (000): 551 554	44
Avg. High Cost Multiple +:	N.A.		30	Subj. Employers (000): 33 33	44
High Cost Multiple +:	N.A.		30	Oubj. Employers (000).	1 44
Extended Benefits	(Quarterly)	Past 12 Months		Loans	Rank
Extended Benefits (000):	\$0	\$0		Title XII Loan Bal. (000): \$125,163	13
EB First Payments:	0	0		Loan per Cov Employee: \$279	9
EB Weeks Claimed:	0	0		Loan as % of Total Wages: 0.82	7
EB Exhaustions:	0	0		Non-Title XII Loan (000): \$0 Date:	N.A.

^{*} Based on extrapolated wages for the most recent 12 months.

^{**} Wages and Covered Employment lag the rest of the Data Summary information by six months

^{***} Regular programs include State UI, UCFE and UCX.

⁺ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

				Back to Data Summary Home Back to State S	election Page
UI Data Summ	ary for	South Carolina		CYQ: 2014.1	
<u>Benefits</u>	(Quarterly)	Past 12 Months	Rank	High Value : Qtr Low	Value : Qtr
Benefits Paid (000):	\$57,573	\$240,662	36	\$259,328 2009.2 \$4,28	4 1973.3
Initial Claims:	56,846	234,433	26	259,218 1982.1 17,28	1973.2
First Payments:	22,065	80,009	28	132,837 1975.1 6,9°	1972.4
Weeks Claimed:	351,798	1,419,173	32	1,265,719 2009.1 119,4	78 1973.2
Wks Compensated:	243,752	1,007,589	33	1,076,133 2009.1 93,40	07 1973.3
Exhaustions:	7,587	35,257	30	37,591 2009.3 2,19	96 1973.4
Exhaustion Rate:		41.5%	28	57.0% 2009.2 17.7	7% 1990.2
Average Duration:		12.6	50	18.9 2010.1	7.9 1975.1
AWBA:	\$247.45	\$248.70	43	\$255.57 2009.2 \$41.6	1971.1
As % of AWW: Avg. Benefits per First		32.9	32		
Payment:		\$3,008			
Financial Information	<u>on</u>	Past 12 Months	Rank	Labor Force (Quarterly) Past 12 M	os Rank
State Revenues (000):		\$472,706	28	IUR (%): 1.6	1.6 40
Total Wages (000)**:	\$17,515,147	\$70,782,813	27		7.0 37
Total Wages (Taxable Employers)(000)**:	\$14,006,404	\$56,453,070	27	Total Unemp. (000): 126.3 15	
Taxable Wages (000)**:	\$2,451,449	\$18,500,344	28		1.0
Avg. Weekly Wage**:		\$755.16	44	Insured Unemployed (000) *** Regular Programs: 28.7 29	9.7 30
Avg. Tax Rate on Ta	xable Wages (%) **	2.52	35		2.8 28
Avg. Tax Rate on	Total Wages (%) **	0.83	31	Recipiency Rates (%) ***	,
Calendar Yr T	axable Wage Base	\$12,000	31	Regular Programs: 23	20 38
Trust Fund (TF) Balance (0	<u>)00):</u>			All Programs: 28	28 33
(Including Loans):	\$168,351		29		,
TF as % of Total Wages*:	0.29		29	Covered Emp. (000)**: 1,817 1,80	03 24
Interest Earned (000):	\$0		45	Civ. Labor Force (000): 2,149 2,1	
Avg. High Cost Multiple +:	N.A.	Ī	30		00 24
High Cost Multiple +:	N.A		30		
Extended Benefits	(Quarterly)	Past 12 Months		Loans	Rank
Extended Benefits (000):	\$0	\$2		Title XII Loan Bal. (000): \$456,512	9
EB First Payments:	0			Loan per Cov Employee: \$251	10
EB Weeks Claimed:	0	6		Loan as % of Total Wages: 0.81	8
EB Exhaustions:	0	1		Non-Title XII Loan (000): \$0 Da	ate: N.A.

^{*} Based on extrapolated wages for the most recent 12 months.

^{**} Wages and Covered Employment lag the rest of the Data Summary information by six months

^{***} Regular programs include State UI, UCFE and UCX.

⁺ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

				Back to Data Summary Home Back	to State Selection Page
UI Data Summ	ary for	South Dakota		CYQ: 2014.1	
<u>Benefits</u>	(Quarterly)	Past 12 Months	Rank	High Value : Qtr	Low Value : Qtr
Benefits Paid (000):	\$12,312	\$28,270	52	\$20,469 2010.1	\$448 1971.3
Initial Claims:	4,036	16,496	52	13,637 1978.4	2,200 1971.2
First Payments:	2,902	6,889	52	6,941 2009.1	1,008 2007.3
Weeks Claimed:	47,981	120,222	52	96,927 2010.1	16,839 1971.3
Wks Compensated:	42,126	102,579	52	80,547 2010.1	12,003 1971.3
Exhaustions:	292	1,270	53	1,370 1975.2	105 2000.3
Exhaustion Rate:		16.8%	53	33.5% 1975.2	7.3% 2000.4
Average Duration:		14.9	41	15.2 2010.2	9.8 2001.1
AWBA:	\$297.10	\$281.66	29	\$297.10 2014.1	\$39.50 1971.3
As % of AWW:		40.2	9		
Payment:		\$4,104			
Financial Information	<u>on</u>	Past 12 Months	Rank	Labor Force (Quarterly) P	ast 12 Mos Rank
State Revenues (000):		\$44,167	52	IUR (%): 1.0	0.7 53
Total Wages (000)**:	\$3,594,819	\$14,298,184	50	TUR (%): 4.3	3.8 49
<u>Total Wages (Taxable</u> <u>Employers)(000)**:</u>	\$2,693,431	\$10,682,134	50	Total Unemp. (000): 19.1	16.9
Taxable Wages (000)**:	\$545,809	\$3,918,853	50		10.3
Avg. Weekly Wage**:		\$701.36	49	Insured Unemployed (000) *** Regular Programs: 4.0	2.6 52
Avg. Tax Rate on Ta	xable Wages (%) **	1.07	53	All Programs: 4.0	2.8 52
Avg. Tax Rate on	Total Wages (%) **	0.39	53	Recipiency Rates (%) ***	,
Calendar Yr T	axable Wage Base	\$14,000	24	Regular Programs: 21	15 44
Trust Fund (TF) Balance (0	000):			All Programs: 21	16 47
(Including Loans):	\$59,406		36	,	
TF as % of Total Wages*:	0.55		25	Covered Emp. (000)**: 399	392 49
Interest Earned (000):	\$379		34	Civ. Labor Force (000): 446	450 46
Avg. High Cost Multiple +:	1.15		11	Subj. Employers (000): 26	26 48
High Cost Multiple +:	0.58	3	12		
Extended Benefits	(Quarterly)	Past 12 Months		Loans	Rank
Extended Benefits (000):	\$0	\$0		Title XII Loan Bal. (000):	\$0 18
EB First Payments:	0			Loan per Cov Employee:	\$0 18
EB Weeks Claimed:	0			Loan as % of Total Wages:	0 18
EB Exhaustions:	0	0		Non-Title XII Loan (000):	\$0 Date: N.A.

^{*} Based on extrapolated wages for the most recent 12 months.

^{**} Wages and Covered Employment lag the rest of the Data Summary information by six months

^{***} Regular programs include State UI, UCFE and UCX.

⁺ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

				Back to Data Summary Home Back to State S	Selection Page
UI Data Summ	ary for	Tennessee		CYQ: 2014.1	
<u>Benefits</u>	(Quarterly)	Past 12 Months	Rank	High Value : Qtr Low	/ Value : Qtr
Benefits Paid (000):	\$91,697	\$394,817	26	\$313,555 2009.2 \$7,53	36 1972.4
Initial Claims:	74,974	282,067	18	279,757 1982.1 27,8	1973.2
First Payments:	33,824	115,009	22	121,148 1975.1	1972.4
Weeks Claimed:	489,570	1,970,260	23	1,526,707 1975.1 231,0	1972.4
Wks Compensated:	417,487	1,728,739	25	1,408,685 2009.1 170,9	1972.4
Exhaustions:	11,289	54,053	23	46,979 2009.3 4,0	1973.4
Exhaustion Rate:		39.7%	33	53.7% 2010.1	.6% 1984.3
Average Duration:		15.0	38	19.0 2010.1	8.8 1990.4
AWBA:	\$223.44	\$231.71	48	\$239.55 2013.4 \$41.	43 1971.1
As % of AWW: Avg. Benefits per First		27.6	43		
Payment:		\$3,433			
Financial Information	<u>on</u>	Past 12 Months	Rank	Labor Force (Quarterly) Past 12 M	los Rank
State Revenues (000):		\$598,056	24	IUR (%): 1.5	1.5 46
Total Wages (000)**:	\$27,718,584	\$115,061,698	18	TUR (%): 7.2	7.8 20
Total Wages (Taxable Employers)(000)**:	\$23,043,120	\$95,453,454	19		39.8
Taxable Wages (000)**:	\$2,569,075	\$22,528,573	25	,	
Avg. Weekly Wage**:		\$839.60	27	Insured Unemployed (000) *** Regular Programs: 38.8	39.4 23
Avg. Tax Rate on Ta	xable Wages (%) **:	2.56	32		56.2 23
Avg. Tax Rate on	Total Wages (%) **:	0.61	45	Recipiency Rates (%) ***	
Calendar Yr T	axable Wage Base:	\$9,000	41	Regular Programs: 18	16 49
Trust Fund (TF) Balance (<u>000):</u>			All Programs: 21	23 46
(Including Loans):	\$729,622		11		,
TF as % of Total Wages*:	0.76		24	Covered Emp. (000)**: 2,635 2,6	335 18
Interest Earned (000):	\$4,471		12		057 18
Avg. High Cost Multiple +:	0.78		19		115 22
High Cost Multiple +:	0.37		21		
Extended Benefits	(Quarterly)	Past 12 Months		Loans	Rank
Extended Benefits (000):	\$0	\$6		Title XII Loan Bal. (000): \$0	18
EB First Payments:	0	1		Loan per Cov Employee: \$0	18
EB Weeks Claimed:	0	20		Loan as % of Total Wages: 0	18
EB Exhaustions:	0	26		Non-Title XII Loan (000): \$0 D	oate: N.A.

^{*} Based on extrapolated wages for the most recent 12 months.

^{**} Wages and Covered Employment lag the rest of the Data Summary information by six months

^{***} Regular programs include State UI, UCFE and UCX.

⁺ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

				Back to Data Summary Home Back to State S	Selection Page
UI Data Summ	ary for	Гехаѕ		CYQ: 2014.1	
<u>Benefits</u>	(Quarterly)	Past 12 Months	Rank	High Value : Qtr Low	Value : Qtr
Benefits Paid (000):	\$588,681	\$2,375,116	6	\$1,099,829 2009.3 \$15,27	3 1973.4
Initial Claims:	213,817	869,357	4	342,271 2009.1 59,6	1973.3
First Payments:	112,509	448,677	5	196,709 2009.2 24,9	09 1973.2
Weeks Claimed:	2,042,350	8,258,768	5	3,784,483 2009.3 377,5	1973.3
Wks Compensated:	1,737,022	7,178,882	6	3,487,249 2009.3 306,1	20 1973.4
Exhaustions:	53,070	219,138	3	126,250 2009.3 9,3	67 1973.4
Exhaustion Rate:		48.1%	9	67.2% 2002.1 29.	7% 1982.2
Average Duration:		16.0	28	19.2 2010.2	0.7 1975.1
AWBA:	\$353.53	\$345.23	10	\$353.53 2014.1 \$40.9	1971.3
As % of AWW: Avg. Benefits per First		35.3	28		
Payment:		\$5,294			
Financial Information	<u>on</u>	Past 12 Months	Rank	Labor Force (Quarterly) Past 12 N	los Rank
State Revenues (000):		\$2,603,240	6	IUR (%): 1.5	1.5 45
Total Wages (000)**:	\$133,170,420	\$546,707,433	2		6.1 38
<u>Total Wages (Taxable Employers)(000)**:</u>	\$112,734,017	\$465,819,529	2		3.9 2
Taxable Wages (000)**:	\$11,315,810	\$96,608,388	2		0.0
Avg. Weekly Wage**:		\$977.13	11	Insured Unemployed (000) *** Regular Programs: 158.8 16	0.4 5
Avg. Tax Rate on Ta	axable Wages (%) **:	2.88	24		5.8 6
Avg. Tax Rate on	Total Wages (%) **:	0.60	46	Recipiency Rates (%) ***	
Calendar Yr 1	Гахаble Wage Base:	\$9,000	41	Regular Programs: 22	20 40
Trust Fund (TF) Balance (000):			All Programs: 22	28 41
(Including Loans):	\$1,113,217		4		
TF as % of Total Wages*:	0.23		33	Covered Emp. (000)**: 10,847 10,7	60 2
Interest Earned (000):	\$7,622		4	Civ. Labor Force (000): 12,893 12,8	
Avg. High Cost Multiple +:	N.A.		30		87 3
High Cost Multiple +:	N.A.		30		
Extended Benefits	(Quarterly)	Past 12 Months		Loans	Rank
Extended Benefits (000):	\$2	\$65		Title XII Loan Bal. (000): \$0	18
EB First Payments:	0	23		Loan per Cov Employee: \$0	18
EB Weeks Claimed:	0	0		Loan as % of Total Wages: 0	18
EB Exhaustions:	10	41		Non-Title XII Loan (000): \$2,110,391 D	ate: Dec. 2010

^{*} Based on extrapolated wages for the most recent 12 months.

^{**} Wages and Covered Employment lag the rest of the Data Summary information by six months

^{***} Regular programs include State UI, UCFE and UCX.

⁺ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

				Back to Data Summary Home Back to State S	election Page
UI Data Summ	ary for ເ	Jtah		CYQ: 2014.1	
<u>Benefits</u>	(Quarterly)	Past 12 Months	Rank	High Value : Qtr Low	Value : Qtr
Benefits Paid (000):	\$66,960	\$217,871	32	\$139,428 2009.2 \$3,25	6 1973.3
Initial Claims:	21,530	89,627	42	48,321 2009.1 10,3	43 1973.2
First Payments:	13,671	47,628	38	32,959 2009.1 4,23	2006.3
Weeks Claimed:	227,273	753,847	39	499,265 2009.2 78,76	1973.3
Wks Compensated:	193,793	638,130	40	441,661 2009.2 60,3	61 1973.3
Exhaustions:	4,489	17,209	38	15,073 2009.3 1,30	03 1973.3
Exhaustion Rate:		33.9%	43	65.1% 2009.3 20.5	1978.3
Average Duration:		13.4	47	18.2 2009.3	0.7 1996.3
AWBA:	\$352.41	\$348.27	12	\$352.41 2014.1 \$44.1	4 1971.2
As % of AWW: Avg. Benefits per First		43.9	4		
Payment:		\$4,574			
Financial Information	<u>on</u>	Past 12 Months	Rank	Labor Force (Quarterly) Past 12 M	os Rank
State Revenues (000):		\$366,968	33	IUR (%): 1.5	1.2 44
<u>Total Wages (000)**:</u>	\$12,374,562	\$49,937,344	32		4.3 48
Total Wages (Taxable Employers)(000)**:	\$10,101,688	\$40,815,960	33		1.1 37
Taxable Wages (000)**:	\$4,675,595	\$23,379,877	24		
Avg. Weekly Wage**:		\$793.53	37	Insured Unemployed (000) *** Regular Programs: 18.1 18.1	5.1 37
Avg. Tax Rate on Ta	xable Wages (%) **:	1.52	50		7.2 38
Avg. Tax Rate on	Total Wages (%) **:	0.87	27	Recipiency Rates (%) ***	
Calendar Yr T	axable Wage Base:	\$30,800	8		25 29
Trust Fund (TF) Balance (<u>)00):</u>	,		All Programs: 29	28 32
(Including Loans):	\$658,079		12		,
TF as % of Total Wages*:	1.56		13	Covered Emp. (000)**: 1,223 1,2	10 32
Interest Earned (000):	\$3,954		13	Civ. Labor Force (000): 1,447 1,4	= =
Avg. High Cost Multiple +:	1.40		5		71 31
High Cost Multiple +:	0.79		6		
Extended Benefits	(Quarterly)	Past 12 Months		Loans	Rank
Extended Benefits (000):	\$0	\$0		Title XII Loan Bal. (000): \$0	18
EB First Payments:	0	0		Loan per Cov Employee: \$0	18
EB Weeks Claimed:	0	0		Loan as % of Total Wages: 0	18
EB Exhaustions:	0	0		Non-Title XII Loan (000): \$0 Da	ate: N.A.

^{*} Based on extrapolated wages for the most recent 12 months.

^{**} Wages and Covered Employment lag the rest of the Data Summary information by six months

^{***} Regular programs include State UI, UCFE and UCX.

⁺ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

				Back to Data Summary Home Back	ack to State Selection Page
UI Data Summ	ary for	Vermont		CYQ: 2014.1	
<u>Benefits</u>	(Quarterly)	Past 12 Months	Rank	<u>High Value : Qtr</u>	Low Value : Qtr
Benefits Paid (000):	\$29,724	\$85,467	48	\$60,013 2009.1	\$2,018 1973.3
Initial Claims:	10,167	42,811	48	21,356 1982.4	4,424 1988.3
First Payments:	6,910	20,494	48	14,565 2009.1	2,057 1988.3
Weeks Claimed:	108,577	332,183	50	217,025 2009.1	34,974 1988.3
Wks Compensated:	95,043	288,920	50	198,291 2009.1	29,653 1988.3
Exhaustions:	895	4,230	51	4,369 2009.3	400 1989.1
Exhaustion Rate:		19.4%	52	37.4% 1976.1	11.8% 2000.4
Average Duration:		14.1	45	19.2 2010.1	11.4 1989.4
AWBA:	\$328.26	\$314.10	18	\$328.26 2014.1	\$53.47 1971.1
As % of AWW: Avg. Benefits per First		39.6	12		
Payment:		\$4,170			
Financial Information	<u>n</u>	Past 12 Months	Rank	<u>Labor Force</u> (Quarterly)	Past 12 Mos Rank
State Revenues (000):		\$144,624	47	IUR (%): 2.7	7 2.0 21
Total Wages (000)**:	\$2,953,921	\$12,114,576	51	TUR (%): 4.2	
<u>Total Wages (Taxable Employers)(000)**:</u>	\$2,109,663	\$8,489,091	52	Total Unemp. (000): 14.5	
Taxable Wages (000)**:	\$481,209	\$3,334,900	52	-	11.0
Avg. Weekly Wage**:		\$792.61	38	Insured Unemployed (000) *** Regular Programs: 7.5	6.0 48
Avg. Tax Rate on Ta	xable Wages (%) **:	4.05	7	All Programs: 8.	
Avg. Tax Rate on	Total Wages (%) **:	1.59	6	Recipiency Rates (%) ***	
<u>Calendar Yr T</u>	axable Wage Base:	\$16,000	20	Regular Programs: 54	41 2
Trust Fund (TF) Balance (0	<u>)00):</u>			All Programs: 56	45 1
(Including Loans):	\$73,857		32	,	
TF as % of Total Wages*:	0.86		21	Covered Emp. (000)**: 293	294 51
Interest Earned (000):	\$485		31	Civ. Labor Force (000): 34	
Avg. High Cost Multiple +:	0.50		22	Subj. Employers (000): 2	
High Cost Multiple +:	0.31		22		
Extended Benefits	(Quarterly)	Past 12 Months		<u>Loans</u>	Rank
Extended Benefits (000):	\$0	\$0		Title XII Loan Bal. (000):	\$0 18
EB First Payments:	0	0		Loan per Cov Employee:	\$0 18
EB Weeks Claimed:	0	0		Loan as % of Total Wages:	0 18
EB Exhaustions:	0	0		Non-Title XII Loan (000):	\$0 Date: N.A.

^{*} Based on extrapolated wages for the most recent 12 months.

^{**} Wages and Covered Employment lag the rest of the Data Summary information by six months

^{***} Regular programs include State UI, UCFE and UCX.

⁺ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

				Back to Data Summary Home Back to State Selection	on Page
UI Data Summ	ary for	/irgin Islands		CYQ: 2014.1	
<u>Benefits</u>	(Quarterly)	Past 12 Months	Rank	High Value : Qtr Low Value	e : Qtr
Benefits Paid (000):	\$2,969	\$14,393	53	\$21,838 2002.4 \$277	1988.1
Initial Claims:	655	3,488	53	3,877 1995.4 332	2000.1
First Payments:	457	2,625	53	3,838 1995.4 107	1978.1
Weeks Claimed:	10,987	54,997	53	25,858 1994.1 215	1974.3
Wks Compensated:	9,777	47,971	53	37,242 1995.4 2,660	1988.1
Exhaustions:	322	1,500	52	1,170 1994.2 51	1978.1
Exhaustion Rate:		50.8%	7	70.6% 2003.3 20.5%	1991.1
Average Duration:		18.3	8	41.3 1978.1 10.9	1991.1
AWBA:	\$321.83	\$320.87	20	\$377.50 2013.1 \$62.61	1978.4
As % of AWW: Avg. Benefits per First		45.8	2		
Payment:		\$5,483			
Financial Information	<u>on</u>	Past 12 Months	Rank	Labor Force (Quarterly) Past 12 Mos	Rank
State Revenues (000):		\$8,990	53	IUR (%): 2.1 2.7	30
Total Wages (000)**:	\$331,454	\$1,386,904	53	TUR (%):	
<u>Total Wages (Taxable Employers)(000)**:</u>	\$216,816	\$923,174	53	Total Unemp. (000):	
Taxable Wages (000)**:	\$106,396	\$553,113	53		
Avg. Weekly Wage**:		\$700.09	50	Insured Unemployed (000) *** Regular Programs: 0.8 1.0	53
Avg. Tax Rate on Ta	xable Wages (%) **:	1.42	51	All Programs: 1.1 2.0	53
Avg. Tax Rate on	Total Wages (%) **:	0.85	30	Recipiency Rates (%) ***	
Calendar Yr T	axable Wage Base:	\$22,500	15	Regular Programs:	
Trust Fund (TF) Balance (0	<u>)00):</u>			All Programs:	
(Including Loans):	\$13,642		44		,
TF as % of Total Wages*:	1.62		12	Covered Emp. (000)**: 37 38	53
Interest Earned (000):	\$0		45	Civ. Labor Force (000):	
Avg. High Cost Multiple +:	N.A.		30	Subj. Employers (000): 3 3	53
High Cost Multiple +:	N.A.		30	Cash Employer (1999).	
Extended Benefits	(Quarterly)	Past 12 Months		Loans	Rank
Extended Benefits (000):	\$0	\$0		Title XII Loan Bal. (000): \$84,925	15
EB First Payments:	0	0		Loan per Cov Employee: \$2,295	1
EB Weeks Claimed:	0	0		Loan as % of Total Wages: 9.2	1
EB Exhaustions:	0	0		Non-Title XII Loan (000): \$0 Date:	N.A.

^{*} Based on extrapolated wages for the most recent 12 months.

^{**} Wages and Covered Employment lag the rest of the Data Summary information by six months

^{***} Regular programs include State UI, UCFE and UCX.

⁺ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

	_			Back to Data Summary Home Back	k to State Selection Page
UI Data Summ	ary for	/irginia		CYQ: 2014.1	
<u>Benefits</u>	(Quarterly)	Past 12 Months	Rank	<u>High Value : Qtr</u>	Low Value : Qtr
Benefits Paid (000):	\$149,403	\$563,580	20	\$335,521 2009.2	\$2,738 1972.4
Initial Claims:	72,583	293,583	19	185,586 1991.1	16,939 1973.2
First Payments:	33,997	117,784	21	96,342 1975.1	5,286 1973.3
Weeks Claimed:	631,352	2,325,981	21	1,192,693 2009.2	83,251 1972.4
Wks Compensated:	517,142	1,942,369	21	1,032,155 2009.2	52,602 1972.4
Exhaustions:	14,684	60,121	16	35,738 2009.3	1,301 1972.4
Exhaustion Rate:		48.0%	10	53.4% 2010.1	14.3% 1990.3
Average Duration:		16.5	22	17.0 2010.1	7.5 1990.1
AWBA:	\$296.99	\$297.66	30	\$314.67 2009.3	\$45.63 1971.3
As % of AWW:		30.7	37		
Payment:		\$4,785			
Financial Information	<u>on</u>	Past 12 Months	Rank	Labor Force (Quarterly)	Past 12 Mos Rank
State Revenues (000):		\$790,105	20	IUR (%): 1.3	1.2 49
Total Wages (000)**:	\$42,285,873	\$174,852,566	12	TUR (%): 5.3	5.4 41
Total Wages (Taxable Employers)(000)**:	\$35,347,227	\$146,405,123	13	Total Unemp. (000): 225.5	229.0
Taxable Wages (000)**:	\$2,953,740	\$26,965,271	18		223.0
Avg. Weekly Wage**:		\$970.12	12	Insured Unemployed (000) *** Regular Programs: 46.5	43.1 22
Avg. Tax Rate on Ta	xable Wages (%) **:	2.88	25	All Programs: 46.9	51.2
Avg. Tax Rate on	Total Wages (%) **:	0.53	48	Recipiency Rates (%) ***	
Calendar Yr T	axable Wage Base:	\$8,000	48	Regular Programs: 21	19 45
Trust Fund (TF) Balance (<u>000):</u>			All Programs: 21	22 45
(Including Loans):	\$138,831		31	,	
TF as % of Total Wages*:	0.09		39	Covered Emp. (000)**: 3,469	3,466
Interest Earned (000):	\$1,109		28	Civ. Labor Force (000): 4,276	4,255
Avg. High Cost Multiple +:	0.21		27	Subj. Employers (000): 201	200 12
High Cost Multiple +:	0.11		27		
Extended Benefits	(Quarterly)	Past 12 Months		Loans	Rank
Extended Benefits (000):	\$0	\$1		Title XII Loan Bal. (000):	\$0 18
EB First Payments:	0	0		Loan per Cov Employee:	\$0 18
EB Weeks Claimed:	14	24		Loan as % of Total Wages:	0 18
EB Exhaustions:	0	2		Non-Title XII Loan (000):	\$0 Date: N.A.

^{*} Based on extrapolated wages for the most recent 12 months.

^{**} Wages and Covered Employment lag the rest of the Data Summary information by six months

^{***} Regular programs include State UI, UCFE and UCX.

⁺ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

				Back to Data Summary Home Bac	k to State Selection Page
UI Data Summ	ary for	Washington		CYQ: 2014.1	
<u>Benefits</u>	(Quarterly)	Past 12 Months	Rank	<u>High Value : Qtr</u>	Low Value : Qtr
Benefits Paid (000):	\$327,494	\$1,143,110	10	\$658,120 2009.2	\$28,236 1972.3
Initial Claims:	114,496	453,469	12	211,746 2008.4	76,810 1979.2
First Payments:	56,894	194,231	13	111,654 2009.1	26,788 1979.2
Weeks Claimed:	992,256	3,478,224	13	1,883,298 2009.2	459,778 1979.3
Wks Compensated:	896,325	3,103,276	12	1,732,957 2009.2	353,807 1979.3
Exhaustions:	15,915	67,138	14	48,148 2009.3	5,488 1979.3
Exhaustion Rate:		33.5%	44	50.6% 2010.2	19.2% 1980.1
Average Duration:		16.0	30	20.5 2010.2	12.4 1979.4
AWBA:	\$387.01	\$391.23	5	\$423.36 2009.3	\$57.77 1972.3
As % of AWW: Avg. Benefits per First		38.9	15		
Payment:		\$5,885			
Financial Information	<u>n</u>	Past 12 Months	Rank	<u>Labor Force</u> (Quarterly)	Past 12 Mos Rank
State Revenues (000):		\$1,399,765	11	IUR (%): 2.7	2.4 20
<u>Total Wages (000)**:</u>	\$39,629,049	\$150,174,790	14	TUR (%): 7.0	6.8 22
Total Wages (Taxable Employers)(000)**:	\$31,734,042	\$118,631,164	14	Total Unemp. (000): 242.5	234.7
Taxable Wages (000)**:	\$13,930,989	\$68,407,825	4		20111
Avg. Weekly Wage**:		\$1,005.74	8	Insured Unemployed (000) *** Regular Programs: 78.6	68.9
Avg. Tax Rate on Ta	xable Wages (%) **	1.83	45	All Programs: 79.0	91.3
Avg. Tax Rate on	Total Wages (%) **:	1.05	21	Recipiency Rates (%) ***	
Calendar Yr T	axable Wage Base:	\$41,300	1	Regular Programs: 32	29 24
Trust Fund (TF) Balance (<u>)00):</u>			All Programs: 33	39 26
(Including Loans):	\$2,943,354		1	,	
TF as % of Total Wages*:	2.42		4	Covered Emp. (000)**: 2,944	2,871
Interest Earned (000):	\$0	Ī	45	Civ. Labor Force (000): 3,459	3,462
Avg. High Cost Multiple +:	1.16		10	Subj. Employers (000): 211	223 9
High Cost Multiple +:	0.66		9		
Extended Benefits	(Quarterly)	Past 12 Months		Loans	Rank
Extended Benefits (000):	\$11	\$21		Title XII Loan Bal. (000):	\$0 18
EB First Payments:	0	1		Loan per Cov Employee:	\$0 18
EB Weeks Claimed:	13			Loan as % of Total Wages:	0 18
EB Exhaustions:	2	2		Non-Title XII Loan (000):	\$0 Date: N.A.

^{*} Based on extrapolated wages for the most recent 12 months.

^{**} Wages and Covered Employment lag the rest of the Data Summary information by six months

^{***} Regular programs include State UI, UCFE and UCX.

⁺ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

				Back to Data Summary Home Ba	ck to State Selection Page
UI Data Summ	ary for	West Virginia		CYQ: 2014.1	
<u>Benefits</u>	(Quarterly)	Past 12 Months	Rank	High Value : Qtr	Low Value : Qtr
Benefits Paid (000):	\$71,654	\$221,197	30	\$98,566 1983.1	\$3,940 1971.3
Initial Claims:	22,079	84,873	39	70,987 1977.1	13,253 2006.2
First Payments:	18,766	53,142	31	53,519 1977.1	7,534 2004.3
Weeks Claimed:	299,310	936,144	33	798,811 1983.1	136,981 1973.3
Wks Compensated:	267,286	830,275	31	723,321 1983.1	106,340 1973.3
Exhaustions:	4,171	17,435	39	14,289 1983.2	1,743 1971.2
Exhaustion Rate:		32.5%	45	42.1% 1983.3	12.3% 1979.1
Average Duration:		15.6	32	21.7 1983.4	9.3 1977.4
AWBA:	\$277.77	\$274.89	39	\$280.57 2009.3	\$36.07 1971.1
As % of AWW: Avg. Benefits per First		36.5	27		
Payment:		\$4,162			
Financial Information	<u>on</u>	Past 12 Months	Rank	Labor Force (Quarterly)	Past 12 Mos Rank
State Revenues (000):		\$215,379	41	IUR (%): 3.3	2.6 11
Total Wages (000)**:	\$6,382,326	\$26,670,036	40	TUR (%): 7.0	6.3 23
<u>Total Wages (Taxable Employers)(000)**:</u>	\$4,992,375	\$20,255,224	40	Total Unemp. (000): 55.0	50.1 38
Taxable Wages (000)**:	\$903,516	\$6,693,428	44		
Avg. Weekly Wage**:		\$752.74	45	Insured Unemployed (000) *** Regular Programs: 22.4	17.5 33
Avg. Tax Rate on Ta	xable Wages (%) **	3.05	22	All Programs: 23.8	
Avg. Tax Rate on	Total Wages (%) **:	1.01	24	Recipiency Rates (%) ***	,
Calendar Yr T	axable Wage Base:	\$12,000	31	Regular Programs: 41	35 12
Trust Fund (TF) Balance (<u>)00):</u>			All Programs: 43	47 12
(Including Loans):	\$55,312		37	•	
TF as % of Total Wages*:	0.27		30	Covered Emp. (000)**: 673	681 39
Interest Earned (000):	\$481		32	Civ. Labor Force (000): 791	796 39
Avg. High Cost Multiple +:	0.31		24	Subj. Employers (000): 36	
High Cost Multiple +:	0.13		26		
Extended Benefits	(Quarterly)	Past 12 Months		<u>Loans</u>	Rank
Extended Benefits (000):	\$1	\$4		Title XII Loan Bal. (000):	\$0 18
EB First Payments:	0	0		Loan per Cov Employee:	\$0 18
EB Weeks Claimed:	0	0		Loan as % of Total Wages:	0 18
EB Exhaustions:	0	0		Non-Title XII Loan (000):	\$0 Date: N.A.

^{*} Based on extrapolated wages for the most recent 12 months.

^{**} Wages and Covered Employment lag the rest of the Data Summary information by six months

^{***} Regular programs include State UI, UCFE and UCX.

⁺ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

				Back to Data Summary Home Ba	ack to State Selection Page
UI Data Summary for Wisconsin CYQ: 2014.1					
<u>Benefits</u>	(Quarterly)	Past 12 Months	Rank	<u>High Value : Qtr</u>	Low Value : Qtr
Benefits Paid (000):	\$274,521	\$826,464	12	\$577,203 2009.1	\$13,881 1973.3
Initial Claims:	154,878	544,349	8	304,168 2009.1	40,405 1973.2
First Payments:	67,434	203,538	11	156,184 2009.1	15,946 1973.2
Weeks Claimed:	1,242,893	3,902,835	10	2,318,143 2009.1	291,967 1973.3
Wks Compensated:	1,034,982	3,263,107	10	2,191,288 2009.1	221,033 1973.3
Exhaustions:	16,529	70,837	13	51,683 2009.3	3,847 1973.3
Exhaustion Rate:		31.9%	46	39.8% 2010.1	14.8% 2000.4
Average Duration:		16.0	27	18.4 2010.2	10.9 2001.1
AWBA:	\$290.33	\$278.64	32	\$290.54 2009.2	\$56.98 1971.3
As % of AWW: Avg. Benefits per First		34.1	30		
Payment:		\$4,060			
Financial Information	<u>on</u>	Past 12 Months	Rank	<u>Labor Force</u> (Quarterly)	Past 12 Mos Rank
State Revenues (000):		\$1,225,957	13	IUR (%): 3.6	2.8 6
<u>Total Wages (000)**:</u>	\$27,820,236	\$114,023,216	20	TUR (%): 6.8	
Total Wages (Taxable Employers)(000)**:	\$21,781,805	\$87,885,602	21	Total Unemp. (000): 209.0	
Taxable Wages (000)**:	\$3,883,386	\$29,028,203	16		100.0
Avg. Weekly Wage**:		\$816.64	32	Insured Unemployed (000) *** Regular Programs: 95.4	75.2
Avg. Tax Rate on Ta	xable Wages (%) **:	3.99	10	All Programs: 100.2	
Avg. Tax Rate on	Total Wages (%) **:	1.32	10	Recipiency Rates (%) ***	
Calendar Yr T	axable Wage Base:	\$14,000	24	Regular Programs: 46	38 7
Trust Fund (TF) Balance (0	<u>)00):</u>			All Programs: 48	50 7
(Including Loans):	\$4,228		51	,	
TF as % of Total Wages*:	0.00		48	Covered Emp. (000)**: 2,713	2,685
Interest Earned (000):	\$17,850		1	Civ. Labor Force (000): 3,060	
Avg. High Cost Multiple +:	N.A.		30	Subj. Employers (000): 135	
High Cost Multiple +:	N.A.		30		
Extended Benefits	(Quarterly)	Past 12 Months		<u>Loans</u>	Rank
Extended Benefits (000):	\$40	\$165		Title XII Loan Bal. (000): \$4	59,850 8
EB First Payments:	3	70		Loan per Cov Employee:	\$170
EB Weeks Claimed:	30	117		Loan as % of Total Wages:	0.52
EB Exhaustions:	10	45		Non-Title XII Loan (000):	\$0 Date: N.A.

^{*} Based on extrapolated wages for the most recent 12 months.

^{**} Wages and Covered Employment lag the rest of the Data Summary information by six months

^{***} Regular programs include State UI, UCFE and UCX.

⁺ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

				Back to Data Summary Home Ba	ck to State Selection Page
UI Data Summ	ary for		CYQ: 2014.1		
<u>Benefits</u>	(Quarterly)	Past 12 Months	Rank	High Value : Qtr	Low Value : Qtr
Benefits Paid (000):	\$22,107	\$75,900	51	\$47,895 2009.2	\$282 1974.3
Initial Claims:	8,039	33,842	51	16,641 2009.4	1,089 1973.3
First Payments:	4,083	14,150	51	10,956 1983.1	440 1974.3
Weeks Claimed:	71,982	240,269	51	172,109 1983.1	7,676 1974.3
Wks Compensated:	62,695	215,190	51	180,987 1983.1	5,338 1974.3
Exhaustions:	1,346	5,522	49	5,042 1983.2	137 1974.4
Exhaustion Rate:		34.7%	42	58.0% 2009.3	17.1% 1979.4
Average Duration:		15.2	37	19.7 1987.3	9.6 1976.3
AWBA:	\$360.15	\$360.90	8	\$371.36 2013.3	\$47.47 1971.3
As % of AWW: Avg. Benefits per First		42.2	7		
Payment:		\$5,364			
Financial Information	<u>on</u>	Past 12 Months	Rank	Labor Force (Quarterly)	Past 12 Mos Rank
State Revenues (000):		\$138,033	48	IUR (%): 1.8	1.4 38
Total Wages (000)**:	\$2,996,400	\$12,082,177	52	TUR (%): 4.8	
Total Wages (Taxable Employers)(000)**:	\$2,373,708	\$9,373,697	51	Total Unemp. (000): 14.7	
Taxable Wages (000)**:	\$851,802	\$4,583,677	48		13.7
Avg. Weekly Wage**:		\$855.25	23	Insured Unemployed (000) *** Regular Programs: 4.8	3.9 51
Avg. Tax Rate on Ta	xable Wages (%) **:	3.07	21	All Programs: 4.9	
Avg. Tax Rate on	Total Wages (%) **:	1.50	7	Recipiency Rates (%) ***	
Calendar Yr T	axable Wage Base:	\$24,500	13	Regular Programs: 33	29 21
Trust Fund (TF) Balance (0	<u>000):</u>			All Programs: 33	33 23
(Including Loans):	\$287,557		22		
TF as % of Total Wages*:	3.05		2	Covered Emp. (000)**: 277	272 52
Interest Earned (000):	\$1,729		22	Civ. Labor Force (000): 308	
Avg. High Cost Multiple +:	2.12		1	Subj. Employers (000): 22	
High Cost Multiple +:	1.02		2		
Extended Benefits	(Quarterly)	Past 12 Months		Loans	Rank
Extended Benefits (000):	\$0	\$0		Title XII Loan Bal. (000):	\$0 18
EB First Payments:	0	0		Loan per Cov Employee:	\$0 18
EB Weeks Claimed:	0	0		Loan as % of Total Wages:	0 18
EB Exhaustions:	0	0		Non-Title XII Loan (000):	\$0 Date: N.A.

^{*} Based on extrapolated wages for the most recent 12 months.

^{**} Wages and Covered Employment lag the rest of the Data Summary information by six months

^{***} Regular programs include State UI, UCFE and UCX.

⁺ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

			Back to Data Summary Home	Back To State Selection Page
UI Data Summa	ary for U	nited States	CYQ: 2014.1	
<u>Benefits</u>	(Quarterly)	Past 12 Months	High Value : Qtr	Low Value : Qtr
Benefits Paid (000):	\$11,002,660	\$38,596,222	\$21,954,361 2009.2	\$860,035 1973.3
Initial Claims:	4,448,278	17,550,640	8,560,348 2009.1	2,671,661 1973.2
First Payments:	2,349,756	7,714,672	4,764,523 2009.1	1,074,462 1973.2
Weeks Claimed:	42,264,681	151,034,991	80,002,345 2009.2	18,445,892 1973.3
Wks Compensated:	36,122,305	129,046,436	72,391,496 2009.2	15,351,045 1973.3
Exhaustions:	827,112	3,533,331	2,248,585 2009.3	332,910 1973.4
Exhaustion Rate:		43.7%	55.8% 2010.1	25.8% 1979.2
Average Duration:		16.7	20.1 2010.1	12.4 1975.1
AWBA:	\$319.57	\$312.18	\$319.57 2014.1	\$52.64 1971.3
As % of AWW:		33.0		
Avg. Benefits Per First Payment:		\$5,003		
Financial Informatio	<u>n</u>	Past 12 Months	Labor Force (Quarte	rly) Past 12 Months
State Revenues (000):		\$49,761,651		
Total Wages (000)**:	\$1,560,386,017	\$6,461,958,595	<u>IUR (%):</u> (NSA)	2.5
Total Wages (Taxable Employers) (000)**:	\$1,263,593,294	\$5,207,650,810	TUR (%): (NSA)	6.9 7.1
Taxable Wages (000)**:	\$202,670,105	\$1,401,858,505	Total Unemployed (000):	11,026
Avg. Weekly Wage**:		\$944.78	Insured Unemployed (000) ***	
Avg. Tax Rate on Tax	xable Wages (%) **:	3.28	Regular Programs: 3,2	78.9 2,943.7
Avg. Tax Rate on	Total Wages (%) **:	0.88	All Programs: 3,4	4,141.5
Avg. State CY T	axable Wage Base:	\$13,259	Recipiency Rates (%) ***	
Trust Fund (TF) Balance (0	00):		Regular Programs:	30 27
(Including Loans):	\$20,413,790		All Programs:	32 38
TF as % of Total Wages*:	0.38			
Interest Earned (000):	\$124,994		Cov. Employ. (000)**: 132	2,138 131,531
Avg. High Cost Multiple +:	N.A.		Civ. Labor Force (000): 159	5,012 155,473
High Cost Multiple +:	N.A.		Subject Employers (000):	7,715 7,736
Extended Benefits	(Quarterly)	Past 12 Months	<u>Loans</u>	
Extended Benefits (000):	\$383	\$3,236	Title XII Loan Bal. (000):	\$21,198,098
EB First Payments:	54	602	Loan per Cov Employee:	\$160.42
EB Weeks Claimed:	1,619	20,659	Loan as % of Total Wages:	0.41
EB Exhaustions:	106	704		

^{*} Based on extrapolated wages for the most recent 12 months.

^{**} Wages and Covered Employment lag the rest of the Data Summary information by six months.

^{***} Regular programs include State UI, UCFE and UCX.

⁺ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

Back	to l	Data	Summary	Home
------	------	------	---------	------

Back to State Selection Page

AVERAGE BENEFITS PER
FIRST PAYMENT

Benefits Paid for all weeks compensated divided by the number of first payments. (ETA 5159)

AVERAGE DURATION

The number of weeks compensated for the year divided by the number of first payments. (ETA 5159)

AVERAGE HIGH COST RATE

The average of the three highest calendar year benefit cost rates in the last 20 years (or a period including three recessions, if longer). Benefit cost rates are benefits paid (including the state's share of extended benefits but excluding reimbursable benefits) as a percent of total wages in taxable employment.

AVERAGE HIGH COST MULTIPLE (AHCM) Calendar Year Reserve Ratio (or "TF as % of Total Wages"); divided by the Average High Cost Rate.

AVERAGE TAX RATE (Taxable Wages)

Total employer contributions for a 12 month period divided by the total taxable wages for the same time period. (QCEW)

AVERAGE TAX RATE (Total Wages)

Total employer contributions for a 12 month period divided by the total wages paid by taxable employers for the same time period. (QCEW)

AVERAGE WEEKLY BENEFIT AMOUNT (AWBA)

Benefits Paid for Total Unemployment divided by Weeks Compensated for Total Unemployment. (ETA 5159)

AVERAGE WEEKLY WAGE

Total wages divided by covered employment, divided by 52 weeks. (QCEW)

BENEFITS PAID

The Unemployment benefits paid to individuals under a state program, usually the first 26 weeks of benefits, for all weeks compensated including partial payments. (ETA 5159)

CIVILIAN LABOR FORCE

The average number of individuals who are either employed or unemployed in the week of the 12th for the three months of the quarter. (Bureau of Labor Statistics)

COVERED EMPLOYMENT

The number of employees covered by Unemployment Insurance reported to the states by employers. (QCEW)

EXHAUSTIONS

Number of claimants drawing the final payment of their original entitlement for a given program. (ETA 5159)

Back to Data Summary Home

Back to State Selection Page

EXHAUSTION RATE

A rate computed by dividing the average monthly exhaustions by the average monthly first payments. To allow for the normal flow of claimants through the program, the denominator lags the numerator by six months, e.g. the exhaustion rate for CY 2012.2 is computed by dividing the average monthly exhaustions for the twelve months ending June 2012 by the average monthly first payments for the twelve months ending December 2011. (ETA 5159)

EXTENDED BENEFITS (EB)

The supplemental program that extended pays compensation during periods specified of high unemployment in a state to individuals for weeks of unemployment after exhaustion of regular UI benefits. One-half of EB is funded by the state trust fund. (ETA 5159)

FIRST PAYMENTS

The first payment in a benefit year for a week of unemployment claimed under a specific program. This is used as a proxy for "beneficiaries" under a specific program. (ETA 5159).

HIGH-COST MULTIPLE (HCM)

"TF as % of Total Wages" divided by the High Cost Rate. The High Cost Rate is the highest historical ratio of benefits to wages for a 12-month period.

HIGHEST/LOWEST QUARTER

The value displayed represents the quarter with the highest or lowest value beginning with the January through March quarter of 1971 (CY 1971.1). Exhaustion rate and average duration are for 4-quarter periods, ending with the quarter shown.

INITIAL CLAIMS

Any notice of unemployment filed (1) to request a determination of entitlement to and eligibility for compensation or (2) to begin a second or subsequent period of eligibility within a benefit year or period of eligibility. Interstate claims are counted in the paying state. (ETA 5159)

INSURED UNEMPLOYED

The average weekly number of weeks claimed for the three months of the quarter. (ETA 5159)

INSURED UNEMPLOYMENT RATE (IUR)

The rate computed by dividing Insured Unemployed for the current quarter by Covered Employment for the first four of the last six completed quarters. (ETA 539)

Back	to Da	ata Su	ımma	ıry F	Home
-------------	-------	--------	------	-------	-------------

Back to State Selection Page

INTEREST EARNED

The amount of interest earned on the Unemployment Trust Fund account. (Bureau of Public Debt)

NON-TITLE XII LOAN BALANCE Loan acquired since start of last recession (December, 2007) by the state from a source other than through Federal Title XII statute

RANK

All rankings are from highest to lowest for a particular item. Ties receive the same rank.

RECIPIENCY RATE

The insured unemployed in regular programs as a percent of total unemployed.

STATE REVENUES

Funds deposited in state accounts in the Unemployment Trust Fund (UTF). These revenues are used to pay state UI benefits and the state share of EB. (ETA 2112)

SUBJECT EMPLOYERS

The number of employers subject to state UI laws. (ETA 581)

TAX YEAR

The twelve-month time period in which a state's tax rate schedules and taxable wage base remain constant. This is equivalent to the calendar year for most states, with the exception of NH, NJ, TN, and VT. These 4 states have July-June tax years.

TAXABLE WAGES

Wages paid to covered employees that are subject to State Unemployment Insurance taxes. (QCEW)

TAXABLE WAGE BASE

For each State, the maximum amount of wages paid to an employee by an employer during a tax year which are subject to UI taxes. Wages above this amount are not subject to tax. Note: The taxable wage bases published in this report are current as of the date of issue. Therefore, they do not match the time period of the taxable wages and average tax rate on taxable wages.

TITLE XII LOAN BALANCE

Balance, as of the end of the quarter, of advances acquired by the state under Title XII of the Social Security Act. (unpublished US Treasury reports)

TF AS % OF TOTAL WAGES

Trust fund balance as a percent of estimated wages for the most recent 12 months. Also referred to as the Reserve Ratio. Estimated wages are based on the latest growth rate in the 12 month moving average (MA). Example for 1997.4: Growth rate =((MA1997.2-MA1996.4)/MA1996.4); MA1997.4=MA1997.2*growth rate)

Back	to	Data	Summary	Home
-------------	----	------	---------	------

Back to State Selection Page

TOTAL UNEMPLOYED

The average number of individuals, 16 years of age or older, who do not have a job but are available for work and actively seeking work in the week of the 12th for the three months of the quarter. This includes individuals on layoff and waiting to report to a new job within 30 days. (Bureau of Labor Statistics--Not Seasonally Adjusted)

TOTAL UNEMPLOYMENT RATE (TUR)

The rate computed by dividing Total Unemployed by the Civilian Labor Force. (Bureau of Labor Statistics)

TOTAL WAGES

All wages or remuneration paid to workers on all payrolls covered by Unemployment Insurance. (OCEW)

TOTAL WAGES (Taxable Employers)

All wages or remuneration paid to workers by all taxable employers. (QCEW)

TRUST FUND BALANCE (TF)

The balance in the individual state account in the Unemployment Trust Fund. (Bureau of Public Debt)

UCFE

Unemployment Compensation for Federal Civilian Employees

UCX

Unemployment Compensation for Ex-Service Members

UNEMPLOYMENT TRUST FUND (UTF)

A fund established in the Treasury of United States which contains all monies deposited by state agencies to the credit of their unemployment fund accounts and Federal unemployment taxes collected by the Internal Revenue Service.

WEEKS CLAIMED

The number of weeks of benefits claimed, including weeks for which a waiting period or fixed disqualification period is being served. Interstate claims are counted in the paying state. (ETA 5159)

WEEKS COMPENSATED

The number of weeks claimed for which UI benefits are paid. Weeks compensated for partial unemployment are included. Interstate claims are counted in the paying state. (ETA 5159)